

 [image: Node.js+Webpack开发实战]

 [image:]

 本书封面贴有清华大学出版社防伪标签，无标签者不得销售。

 版权所有，侵权必究。侵权举报电话：010-62782989　13701121933

 图书在版编目（CIP）数据

 Node.js+Webpack开发实战／夏磊著．—北京：清华大学出版社，2020.6

 ISBN 978-7-302-55595-7

 Ⅰ．①N…　Ⅱ．①夏…　Ⅲ．①JAVA语言－程序设计②网页制作工具－程序设计　Ⅳ．①TP312.8②TP392.092.2

 中国版本图书馆CIP数据核字（2020）第089921号

 责任编辑：夏毓彦

 封面设计：王　翔

 责任校对：闫秀华

 责任印制：宋　林

 出版发行：清华大学出版社

 网　　址：http://www.tup.com.cn，http://www.wqbook.com

 地　　址：北京清华大学学研大厦A座

 邮　　编：100084

 社总机：010-62770175

 邮　　购：010-62786544

 投稿与读者服务：010-62776969，c-service@tup.tsinghua.edu.cn

 质　量　反　馈：010-62772015，zhiliang@tup.tsinghua.edu.cn

 印装者：三河市君旺印务有限公司

 经　　销：全国新华书店

 开　　本：190mm×260mm

 印　　张：20.25

 字　　数：518千字

 版　　次：2020年8月第1版

 印　　次：2020年8月第1次印刷

 定　　价：69.00元

 产品编号：076384-01

 内容简介

 Node.js是一个基于Chrome V8引擎的JavaScript运行环境，它用于构建高速、可伸缩的网络应用程序，为前端开发提供了新的机遇。为了让前端开发者更有效地使用Node.js进行开发，作者结合自己的开发经验编著了本书，全书提供了丰富的示例代码，详细讲述和演示了如何将所学的知识应用于实际的开发中。

 本书分为三部分共21章，第一部分Node.js基础：Node.js概述，搭建Node.js开发环境，Node.js编程基础；第二部分后端的Node.js：Express框架，Koa框架，MongoDB数据库，MySQL数据库，ORM框架Sequelize，微博系统实战项目，高性能内存型数据库Redis，前端的发展现状；第三部分前端的Node.js：前端发展状况，Webpack基础，Webpack常用配置，Webpack构建Vue应用，Webpack构建React应用，服务端渲染技术和同构应用的开发，Webpack构建传统多页面Web应用，Webpack性能优化，Webpack自定义Loader的编写，Webpack自定义Plugin的编写。

 本书适合Node.js+Webpack前端开发工程师作为自学参考书，也适合高等院校和培训学校相关专业的师生作为教学参考书。

 前言

 Node.js是一个基于Chrome V8引擎的JavaScript运行环境，用于构建高速、可伸缩的网络应用程序。

 事实上，Node.js不仅仅用来构建网络应用程序，还为前端开发提供了新的机遇。现在拥有JavaScript经验的开发人员可以在前端和后端使用Node.js，降低了语言导致的过渡成本。Node.js拥有一个巨大的JavaScript生态系统，再加上这几年前端的发展，出现了许多新框架和新语言，但是对于初次接触Node.js的用户来说是不太友好的，再加上缺乏系统性的指南，导致前端开发者无法有效地学好Node.js，作者编著本书希望对改变这种情况尽绵薄之力。

 关于本书

 第一部分　Node.js基础

 第一部分是对Node.js的介绍，涵盖了它的原理和基础知识。

 第1章介绍Node.js的原理和应用场景。

 第2章介绍如何在计算机上安装Node.js以及Visual Studio Code编辑器。我们将用一个简单的HTTP服务器来测试Node.js是否成功安装。

 第3章介绍Node.js的编程基础。内容包括NPM、模块系统、异步编程方式和常用模块。

 第二部分　后端的Node.js

 第二部分是对后端Node.js的介绍，涵盖了主流的Web框架和常用组件，包含数据库、缓存，等等。

 第4章详细介绍Express开发框架，这是最早也是最流行的Node.js Web开发框架。内容包括Express的请求路由、请求与响应、中间件、错误处理和页面渲染。最后演示如何使用Express框架开发留言板系统。

 第5章详细介绍Koa框架。Koa框架被称为“下一代的Web开发框架”，Koa的“一切皆为中间件”思想被其他Web框架广泛地采用。本章内容包括Koa的上下文对象、中间件模型、请求路由、错误处理和模板渲染。最后演示如何使用Koa开发博客系统。

 第6章介绍MongoDB数据库。MongoDB通常被称为Node.js的“黄金搭档”，因为MongoDB采用了“BeJSON”的结构，对JavaScript有天然的亲和性。本章内容包括MongoDB的安装、基础使用和Node.js对MongoDB的操作。

 第7章介绍MySQL数据库，这是目前最流行的、开源的关系型数据库系统。内容包括MySQL的安装、基础语法、关联关系和事务操作，为后续的实战项目打下基础。

 第8章介绍ORM框架—Sequelize，Sequelize一个操作MySQL的框架，能够通过对象的方式操作数据库。本章内容包括Sequelize模型、关联关系、对数据的操作和事务的使用。

 第9章介绍一个完整的实战项目开发过程。我们将基于Koa和Sequelize来开发一个微博系统，带领大家学习一个完整项目的研发流程。

 第10章介绍高性能内存型NoSQL数据库Redis，Redis常用在高并发场景，比如秒杀活动、抽奖、排行榜等。本章内容包括Redis的基础知识，数据结构以及Node.js对Redis的操作。

 第11章介绍实时Web通信技术WebSocket，WebSocket的出现赋予了Web应用更多的可能性。本章内容包括传统的实时Web技术、WebSocket协议的原理以及使用Node.js实现WebSocket服务器，最后演示如何使用Node.js来构建一个在线聊天室。

 第三部分　前端的Node.js

 第三部分介绍前端的发展以及Node.js在前端的应用，重点介绍目前最流行的构建工具——Webpack。

 第12章介绍前端的发展现状，包括模块系统、新语言、新框架和新的构建工具。

 第13章介绍Webpack的基础使用和核心概念，包括如何一步一步对Webpack进行配置以及Loader和Plugin的使用。

 第14章详细介绍Webpack的常用配置。

 第15章介绍如何使用Webpack构建Vue应用，包括构建Vue应用需要的模块、相应的配置和导入TypeScript支持。

 第16章介绍如何使用Webpack构建React应用，包括JSX语法、Babel工具、Webpack的配置以及导入TypeScript支持。

 第17章介绍服务端渲染技术和同构应用的开发，包括服务端渲染技术的原理以及如何使用Webpack构建同构应用，最后演示如何构建一个React的同构应用。

 第18章详细介绍如何使用Webpack构建传统多页面Web应用。

 第19章详细介绍Webpack性能优化的常用手段，包括优化配置、提取公共代码、多进程编译、按需加载和热更新的知识。

 第20章介绍Webpack自定义Loader的编写，包括基本Loader、Loader配置、异步Loader等知识，最后演示如何编写一个多语言Loader。

 第21章介绍Webpack自定义Plugin的编写，包括Webpack构建流程、Compiler和Compilation、Tapable对象和常用API，最后演示清单文件插件的编写以及将构建结果上传到CDN插件的编写。

 示例代码下载

 本书提供了丰富的示例，演示如何利用每个所学的知识点。本书的源码已经托管到GitHub网站，读者可以通过https://github.com/nodejs-inaction链接进行访问及下载。也可以扫描下面的二维码下载。

 [image:]

 如果你在下载过程中遇到问题，可发送邮件至booksaga@163.com获得帮助，邮件标题为“Node.js+Webpack开发实战”。

 关于作者

 夏磊，毕业于湖南工业大学网络工程专业，拥有多年研发经验。在过去的几年里，他还是很多开源项目的贡献者。精通PHP脚本开发、Node.js/Golang服务端开发以及JavaScript开发，善于把握与应用新技术，博客和公众号上有大量的Web相关技术文章，深受读者好评。著有图书《ThinkPHP实战》和《ThinkPHP5实战》。

 著者

 2020年5月

 目 录

 前言

 第一部分　Node.js基础篇

 第1章　Node.js概述

 1.1　Node.js是什么

 1.2　Node.js的运行原理

 1.3　Node.js的应用场景

 1.3.1　Node.js优缺点

 1.3.2　应用场景

 1.4　本章小结

 第2章　搭建Node.js开发环境

 2.1　安装Node.js

 2.1.1　Windows上安装Node.js

 2.1.2　Linux安装Node.js

 2.1.3　Ubuntu安装Node.js

 2.1.4　CentOS安装Node.js

 2.1.5　macOS安装Node.js

 2.2　安装VSCode编辑器

 2.3　编写HTTP服务器

 2.4　本章小结

 第3章　Node.js编程基础

 3.1　NPM包管理器介绍

 3.1.1　更换NPM镜像源

 3.1.2　初始化项目

 3.1.3　使用npm命令安装模块

 3.1.4　本地安装与全局安装

 3.1.5　生产依赖和开发依赖

 3.1.6　其他npm命令

 3.2　Yarn包管理器介绍

 3.2.1　安装Yarn

 3.2.2　Yarn常用命令

 3.3　解读package.json文件

 3.3.1　package.json字段说明

 3.3.2　版本号说明

 3.3.3　常见的版本号限定符

 3.4　Node.js的模块系统

 3.4.1　module和exports

 3.4.2　require

 3.4.3　开发一个自定义模块

 3.5　Node.js的异步编程风格

 3.5.1　回调函数

 3.5.2　Promise

 3.5.3　async/await

 3.6　Node.js常用核心模块

 3.6.1　events模块

 3.6.2　fs模块

 3.6.3　stream接口

 3.6.4　http模块

 3.7　本章小结

 第二部分　后端的Node.js

 第4章　最流行的Web框架——Express

 4.1　框架简介

 4.2　快速开始

 4.2.1　初始化项目

 4.2.2　开始编码

 4.2.3　运行应用

 4.2.4　小结

 4.3　路由

 4.3.1　路由方法

 4.3.2　路由路径

 4.3.3　路由参数

 4.3.4　路由函数

 4.4　请求对象

 4.4.1　获取请求Cookie

 4.4.2　获取请求体

 4.5　响应对象

 4.6　中间件

 4.6.1　全局中间件

 4.6.2　路由中间件

 4.6.3　可配置的中间件

 4.6.4　Cookie中间件

 4.6.5　响应时长中间件

 4.6.6　静态资源中间件

 4.7　错误处理

 4.7.1　同步错误

 4.7.2　异步错误

 4.7.3　自定义错误处理函数

 4.7.4　多个错误处理函数

 4.8　模板渲染

 4.8.1　使用ejs模板

 4.8.2　ejs语法

 4.9　留言板项目开发

 4.9.1　开始编码

 4.9.2　运行项目

 4.10　本章小结

 第5章　下一代Web开发框架——Koa

 5.1　Koa简介

 5.2　Bluebird

 5.3　Koa快速开始

 5.3.1　初始化项目

 5.3.2　开始编码

 5.4　Context

 5.5　Cookie操作

 5.5.1　Cookie签名

 5.5.2　写入Cookie

 5.5.3　读取Cookie

 5.5.4　中间件

 5.5.5　请求日志中间件

 5.5.6　可配置的中间件

 5.5.7　Cookie解析中间件

 5.5.8　路由函数

 5.5.9　多个路由函数

 5.5.10　错误处理

 5.5.11　多个错误处理器

 5.6　路由系统

 5.6.1　快速开始

 5.6.2　路由对象

 5.6.3　路由路径

 5.6.4　路由函数

 5.6.5　路由级别中间件

 5.6.6　路由前缀

 5.6.7　模块化路由

 5.7　模板渲染

 5.7.1　快速开始

 5.7.2　模板布局

 5.8　博客项目实战

 5.8.1　功能梳理

 5.8.2　项目代码

 5.8.3　效果展示

 5.8.4　项目小结

 5.9　本章小结

 第6章　文档型NoSQL数据库——MongoDB

 6.1　简介

 6.1.1　主要特点

 6.1.2　概念

 6.1.3　数据库

 6.1.4　集合

 6.1.5　文档

 6.2　安装

 6.2.1　Windows

 6.2.2　Linux

 6.2.3　macOS

 6.3　常用操作

 6.3.1　创建数据库

 6.3.2　删除数据库

 6.3.3　创建集合

 6.3.4　查看集合

 6.3.5　删除集合

 6.3.6　索引

 6.3.7　插入文档

 6.3.8　更新文档

 6.3.9　删除文档

 6.3.10　查询文档

 6.3.11　其他查询语法

 6.4　Node.js集成

 6.4.1　初始化项目

 6.4.2　连接数据库

 6.4.3　mongoose的关键概念

 6.4.4　Schema

 6.4.5　Model

 6.5　本章小结

 第7章　最流行的关系型数据库——MySQL

 7.1　简介

 7.2　安装

 7.2.1　Windows

 7.2.2　Linux

 7.2.3　macOS

 7.3　术语

 7.4　索引

 7.4.1　普通索引

 7.4.2　唯一索引

 7.4.3　联合索引

 7.5　事务

 7.5.1　ACID原则

 7.5.2　事务并发问题

 7.5.3　隔离级别

 7.5.4　事务控制语句

 7.6　关联关系

 7.6.1　一对多关联

 7.6.2　一对一关联

 7.6.3　多对多关联

 7.7　数据库操作

 7.8　数据类型

 7.9　数据表操作

 7.9.1　创建数据表

 7.9.2　删除数据表

 7.9.3　添加字段

 7.9.4　删除字段

 7.9.5　修改字段

 7.10　数据操作

 7.10.1　插入数据

 7.10.2　查询数据

 7.10.3　修改数据

 7.10.4　删除数据

 7.11　本章小结

 第8章　ORM框架——Sequelize

 8.1　ORM

 8.2　Sequelize简介

 8.3　快速开始

 8.4　构造方法

 8.5　数据类型

 8.6　模型定义

 8.6.1　字段设置

 8.6.2　模型选项

 8.6.3　Hooks

 8.6.4　生命周期函数

 8.6.5　模型验证器

 8.6.6　模型方法

 8.6.7　索引

 8.6.8　数据库同步

 8.7　模型使用

 8.7.1　插入数据

 8.7.2　更新数据

 8.7.3　删除数据

 8.7.4　查询数据

 8.7.5　查询语法

 8.7.6　事务

 8.8　关联

 8.8.1　hasOne

 8.8.2　belongsTo

 8.8.3　hasMany

 8.8.4　belongsToMany

 8.9　本章小结

 第9章　微博项目开发

 9.1　功能分析

 9.2　数据模型

 9.3　开始编码

 9.3.1　初始化项目

 9.3.2　项目目录

 9.3.3　路由设计

 9.3.4　共享组件

 9.3.5　中间件

 9.3.6　模型代码

 9.3.7　生成数据表

 9.3.8　业务代码

 9.3.9　路由代码

 9.3.10　视图文件

 9.3.11　Web应用引导文件

 9.4　效果展示

 9.5　项目代码

 9.6　本章小结

 第10章　高性能内存型NoSQL数据库——Redis

 10.1　Redis简介

 10.1.1　特点

 10.1.2　应用场景

 10.2　Redis安装

 10.2.1　在Windows下安装Redis

 10.2.2　在Linux下安装Redis

 10.2.3　在macOS下安装Redis

 10.3　Redis支持的数据结构

 10.3.1　String（字符串）

 10.3.2　哈希表（Hash）

 10.3.3　列表（List）

 10.3.4　集合（Set）

 10.3.5　有序集合（ZSet）

 10.3.6　发布订阅

 10.4　Node.js集成Redis

 10.4.1　快速开始

 10.4.2　Promise

 10.5　本章小结

 第11章　实时双向Web技术——WebSocket

 11.1　传统的实时Web技术

 11.1.1　Ajax轮询（Ajax Polling）

 11.1.2　服务器推送（Comet）

 11.2　WebSocket

 11.3　实现WebSocket握手协议

 11.3.1　握手协议过程

 11.3.2　服务端代码

 11.3.3　客户端代码

 11.4　使用ws模块开发聊天室

 11.4.1　安装依赖

 11.4.2　服务端代码

 11.4.3　客户端代码

 11.5　本章小结

 第三部分　前端中的Node.js

 第12章　迅速发展的前端技术

 12.1　模块系统

 12.1.1　CommonJS

 12.1.2　AMD

 12.1.3　CMD

 12.1.4　ES6模块化

 12.2　新语言

 12.2.1　ES6

 12.2.2　TypeScript

 12.2.3　Less

 12.2.4　SCSS

 12.3　新框架

 12.3.1　AngularJS

 12.3.2　React

 12.3.3　Vue

 12.3.4　Angular

 12.4　构建工具

 12.4.1　Grunt

 12.4.2　Gulp

 12.4.3　Webpack

 12.5　本章小结

 第13章　Webpack起步

 13.1　安装

 13.2　示例项目

 13.3　Loader

 13.3.1　CSS处理

 13.3.2　图片处理

 13.4　Plugin

 13.4.1　提取CSS

 13.4.2　自动更新HTML中的资源引用

 13.5　开发服务器

 13.6　核心概念

 13.7　本章小结

 第14章　Webpack配置

 14.1　Mode

 14.2　Entry和Context

 14.2.1　不配置Context的情况

 14.2.2　配置Context的情况

 14.3　Output

 14.3.1　chunkFilename

 14.3.2　path

 14.3.3　publicPath

 14.3.4　libraryTarget和library

 14.4　Module

 14.4.1　noParse

 14.4.2　rules

 14.5　Resolve

 14.5.1　alias

 14.5.2　extensions

 14.5.3　mainFields

 14.5.4　modules

 14.6　devtool

 14.7　externals

 14.8　DevServer

 14.9　Plugins

 14.10　完整示例

 14.11　本章小结

 第15章　Vue实战

 15.1　Hello World

 15.2　配置Webpack

 15.2.1　Loader和Plugin

 15.2.2　安装依赖模块

 15.2.3　编写配置文件

 15.2.4　执行构建

 15.3　生产构建

 15.3.1　Webpack配置

 15.3.2　package.json修改

 15.4　TypeScript支持

 15.4.1　TypeScript配置

 15.4.2　Webpack配置

 15.4.3　App.vue

 15.5　本章小结

 第16章　React实战

 16.1　JSX

 16.2　Babel

 16.3　TypeScript

 16.4　本章小结

 第17章　服务端渲染

 17.1　SSR原理

 17.2　添加SSR的webpack.config.js

 17.3　添加SSR的入口文件

 17.4　添加SSR打包命令

 17.5　执行构建

 17.6　添加Node.js HTTP服务器

 17.7　目录结构

 17.8　运行应用

 17.9　本章小结

 第18章　多页应用脚手架

 18.1　项目结构

 18.2　开发步骤

 18.2.1　初始化项目与安装依赖

 18.2.2　配置

 18.3　业务代码

 18.4　本章小结

 第19章　性能优化

 19.1　限定Webpack处理文件范围

 19.2　DllPlugin

 19.3　HappyPack

 19.4　Tree-Shaking

 19.5　按需加载

 19.6　提取公共代码

 19.7　热更新

 19.8　本章小结

 第20章　编写自定义Loader

 20.1　基本Loader

 20.2　Loader选项

 20.3　异步Loader

 20.4　"Raw" Loader

 20.5　读取Loader配置文件

 20.5.1　项目结构

 20.5.2　执行构建

 20.6　本章小结

 第21章　编写自定义插件

 21.1　基本构建流程

 21.2　插件示例

 21.3　Compiler与Compilation对象

 21.4　Tapable

 21.5　常用操作

 21.5.1　读取输出资源、模块及依赖

 21.5.2　修改输出资源

 21.6　插件编写实例

 21.6.1　生成清单文件

 21.6.2　构建结果上传到CDN

 21.7　本章小结

 第一部分　Node.js基础篇

 Node.js是一个基于Chrome V8引擎的JavaScript运行环境，用于构建高速、可伸缩的网络应用程序。

 在这一部分，我们将学习Node.js的原理、应用场景、开发环境的搭建和Node.js的基础知识。

 第1章
 Node.js概述

 本章内容

 ·　Node.js是什么

 ·　Node.js的模块架构

 ·　Node.js的运行原理

 ·　Node.js的应用场景

 1.1　Node.js是什么

 你很有可能已经听说过Node.js，甚至已经用上了。的确，近年来不管是Web/服务端还是桌面／移动应用的开发都可以看到它的身影。它在GitHub上拥有64000多颗星（Star），拥有2500多位贡献者，官方的包管理平台NPM下拥有高达100多万的软件包（Package）。所有这些都表明Node.js的强大活力。

 官网上（https://nodejs.org）给Node.js的定义是：

 Node.js是一个基于Chrome V8引擎的JavaScript运行环境，用于构建高速、可伸缩的网络应用程序。Node.js采用的事件驱动、非阻塞I/O模型，使它既轻量又高效，是构建可扩展的网络应用程序的完美选择。

 1．JavaScript引擎

 JavaScript引擎是一个专门处理JavaScript脚本的虚拟机，一般会附带在网页浏览器之中。目前为止一些知名的JavaScript引擎如下：

 ·　V8引擎：Chrome浏览器采用的JavaScript引擎，也是第一个使用JIT技术的引擎。

 ·　JavaScriptCore：Safari浏览器采用的JavaScript引擎。

 ·　Chakra：IE/Edge浏览器采用的JavaScript引擎。

 ·　SpiderMonkey：Mozilla Firefox浏览器采用的JavaScript引擎。

 为什么会有这么多的JavaScript引擎呢？

 主要是因为历史的原因，1995年，网景（NetScape）公司开发了一种运行在浏览器的脚本语言，最初命名为Mocha，后来改名为LiveScript，临近发布的时候为了蹭一蹭Java的热度，最终命名为JavaScript。直到1997年，JavaScript才被欧洲计算机制造商协会（ECMA）进行了标准化，标准编号为ECMA-262，标准化后的名称为ECMAScript。

 ECMAScript只是一种语言规范，满足该规范的语言都可以称为“ECMAScript兼容”。现在比较出名的是JavaScript语言，早些年还有ActionScript（Flash使用的脚本语言）。

 2．V8引擎

 V8是一个由Google公司开发的开源JavaScript引擎，使用C++编写，用于Google Chrome浏览器和Google Chromium浏览器。

 V8在运行之前将JavaScript编译成了机器代码，而非字节码或是解释执行它，以此提升性能。此外，V8还使用了如内联缓存（Inline Caching）等技术来提高性能。有了这些功能，JavaScript程序在V8引擎上的速度可以媲美二进制编译程序的执行速度。

 Node.js也因为采用了V8引擎才有如此高的JavaScript执行效率。

 3．事件驱动

 事件驱动程序设计（Event-Driven Programming）是一种计算机程序设计模型。这种模型的程序运行流程是由用户的操作（如鼠标的按键、键盘的按键操作）或者是由其他程序的消息来驱动的。

 事件驱动的程序至少会有一个事件队列，当有新的请求进来时会被插入到队列中，然后通过循环来检测队列中的事件，当发现有一个事件发生时就会调用回调函数。

 Node.js的JavaScript（JS）线程是单线程运行的，通过一个事件循环（Event Loop）来循环取出消息队列（Event Queue）中的消息进行处理，处理过程基本上就是去调用该消息对应的回调函数。

 4．非阻塞I/O

 I/O模型的一种，与之相对的还有阻塞I/O。

 简单来说，阻塞I/O就是进行I/O操作的时候，进程会被阻塞，直到I/O操作完成后进程才会解除阻塞状态继续执行。而非阻塞I/O在进行I/O操作时，进程不会被阻塞，进程继续执行；如果需要知道I/O操作的结果，可以通过轮询的方式。

 5．Node.js的模块架构

 Node.js核心基于libuv框架，由C/C++编写。图1-1所示是Node.js的模块架构图。

 [image:]
 图1-1

 6．Node standard library（Node标准库）

 Node.js标准库由JavaScript编写而成，它提供网络、文件、事件等操作，可以认为是一层比较薄的API封装层，实际的操作还是由底层来完成。

 7．Node bindings（Node绑定层）

 Node.js底层使用了大量的C/C++代码，是高性能的保证。不过，JavaScript代码是怎么和这些C/C++代码相互调用的呢？这里不是使用了好几种语言吗？

 一般来说，不同语言之间的规范不同，所以写出来的代码无法直接沟通，这时候就需要Bindings层，它是一些胶水代码，能够把不同的语言绑定在一起使其能够相互沟通。在Node.js中，Bindings层所做的就是把底层的C/C++接口暴露给JavaScript环境，从而打通JavaScript与C/C++之间的相互调用。

 8．libuv

 libuv是提供异步功能的C库。它在运行时负责一个事件循环（Event Loop）、一个线程池、文件系统I/O、DNS相关的I/O和网络I/O，以及一些其他重要功能。

 9．其他的C/C++组件和库

 如C-ares、http_parser、OpenSSL以及zlib等，这些依赖提供了对系统底层功能的访问，比如网络、压缩、加解密，等等。

 1.2　Node.js的运行原理

 我们已经了解了Node.js组成部分各自的面貌。现在来看看它们是如何相互协作以提供强大的网络服务功能。Node.js系统如图1-2所示。

 [image:]
 图1-2

 Node.js应用启动时，会开启JS线程（主线程）、由libuv提供的线程池（Worker Threads）和一个事件循环（Event Loop）。JS线程负责执行应用代码，当发现有I/O操作时，直接提交给libuv的线程池并注册回调函数，不会等待I/O结束后再继续运行，而是拿到一个状态后继续执行，这就是“单线程非阻塞I/O”。

 I/O操作结束之后会有一个事件，该事件会放在事件队列（Event Queue）中，事件循环每次都会检查是否有事件需要处理，如果有就处理，否则进行下一轮轮询；如果没有任何事件需要处理则退出进程。这就是“事件驱动”。

 在I/O密集型应用中，主线程只负责提交任务，轮询结果，耗时的任务执行部分会提交给底层执行，这就是Node.js为什么会有如此高性能的原因。

 1.3　Node.js的应用场景

 1.3.1　Node.js优缺点

 在介绍应用场景之前，需要了解一下Node.js的利弊。只有在合适的场景下使用Node.js，才能达到高性能。

 Node.js优点：

 ·　事件驱动、异步编程，在I/O密集型场景下有着极高的性能。

 ·　轻量高效，资源占用率低。

 ·　使用JavaScript（JS）作为应用层语言，语言门槛低，对于拥有JS基础的人来说，几乎没有门槛。

 Node.js缺点：

 ·　单进程，一旦JS线程出现未处理的错误，进程会退出，服务会终止。

 ·　单线程（特指JS线程），一旦JS线程上出现耗时的CPU计算（加解密之类的计算），JS线程将出现阻塞，会拖慢事件轮询。

 1.3.2　应用场景

 由于较低的语言门槛以及强大的I/O处理能力，大致有以下场景是Node.js能够胜任的。

 1．Restful API

 这是Node.js最理想的应用场景，可以处理数万条连接，本身没有太多的逻辑，只需要调用请求API、组织数据进行返回即可。它本质上只是从某个数据库或缓存中查找一些值并将它们组成一个响应。由于响应是少量的文本，入站请求也是少量的文本，因此流量不高，甚至一台机器也可以处理最繁忙的API需求。社区有Koa、Express、hapi等框架提供该功能。

 2．实时WebSocket应用

 大量用户同时在线，互相收发数据，但是几乎不需要对数据进行处理，Node.js只需要接收数据然后转发。社区有著名的socket.io库来提供WebSocket功能。

 3．前端工具链

 由于采用的语言是JavaScript，并且拥有大量的第三方模块，在前端工程师手里可以开发一整套前端工具链，包括压缩、混淆、模块化等。比如业界著名的Webpack。

 4．桌面开发

 基于开源的Chromium和Node.js，开发者可以通过HTML/CSS/JS来构建桌面端应用程序，业界著名的有Electron和node-webkit。

 1.4　本章小结

 Node.js并不是银弹（Silver Bullet），只能解决特定场景下的问题。Node.js比较有意思的一点是，很多进入Node.js世界的是客户端JavaScript程序员，此外还有一些使用其他语言进行服务端开发的程序员。不管你是做什么的，我们都希望你能够知道Node.js到底适不适合你，适合你的哪些业务。

 回顾一下本章所学：

 ·　Node.js是事件触发和非阻塞的。

 ·　Node.js专为I/O密集型应用而设计。

 ·　Node.js的模块架构和运行原理。

 第2章将介绍如何在Windows/Linux/macOS系统下安装Node.js及其开发环境。

 第2章
 搭建Node.js开发环境

 本章内容

 ·　Node.js的安装

 ·　使用VSCode搭建Node.js开发环境

 ·　编写HTTP服务器

 2.1　安装Node.js

 为了保证下载速度，本文所用的下载地址为淘宝NPM镜像源中的Node.js二进制镜像。

 本书写作时最新的Node.js稳定版的版本号为12.12.0，各操作系统采用的安装都以该版本作为示例。

 一般来说，按照书中的步骤来安装不会出现问题，如果出现问题，请把截图反馈给作者公众号或者GitHub。

 2.1.1　Windows上安装Node.js

 32位下载地址：https://npm.taobao.org/mirrors/node/latest-v12.x/node-v12.12.0-x86.msi。

 64位下载地址：https://npm.taobao.org/mirrors/node/latest-v12.x/node-v12.12.0-x64.msi。

 大家可以根据系统位数来选择对应的安装包进行下载与安装。

 2.1.2　Linux安装Node.js

 Node.js官方发布的Linux通用二进制文件，支持主流的Linux发行版（Ubuntu、CentOS等等）。新版本的Node.js发行版不再提供32位版本。

 64位下载地址：https://npm.taobao.org/mirrors/node/latest-v12.x/node-v12.0.0-linux-x64.tar.gz。

 推荐使用/opt目录来部署已经编译好的二进制包，安装步骤如下：

下载文件
wget https://npm.taobao.org/mirrors/node/latest-v12.x/node-v12.12.0-linux-x64.
 tar.gz
解压并移动到指定目录
mv node-v12.12.0-linux-x64.tar.gz /opt
tar xf node-v12.12.0-linux-x64.tar.gz
mv node-v12.12.0-linux-x64 /opt/nodejs
编辑 ~/.bashrc文件，添加Node.js到PATH环境变量中
echo 'PATH=/opt/nodejs/bin:$PATH' >> ~/.bashrc
更新环境变量
source ~/.bashrc
测试安装结果
node -v
npm -v
设置NPM包镜像源为taobao
npm config set registry https://registry.npm.taobao.org

 2.1.3　Ubuntu安装Node.js

 Ubuntu官方仓库中提供了Node.js和NPM包，我们可以直接使用apt-get来进行安装。安装步骤如下：

sudo apt-get install nodejs npm
测试安装结果
node -v
npm -v
设置NPM包镜像源为taobao
npm config set registry https://registry.npm.taobao.org

 2.1.4　CentOS安装Node.js

 CentOS官方仓库中也提供了Node.js和NPM包，但是版本一般比较旧，建议使用上节中Linux安装Node.js的方式进行安装。安装步骤如下：

yum install nodejs -y
测试安装结果
node -v
npm -v
设置NPM包镜像源为taobao
npm config set registry https://registry.npm.taobao.org

 2.1.5　macOS安装Node.js

 1．pkg方式

 Node.js官方提供了适用于macOS系统的pkg安装包，我们直接下载进行安装即可。

 64位下载地址：https://npm.taobao.org/mirrors/node/latest-v12.x/node-v12.12.0.pkg。

 安装完毕后需要设置以下NPM包的镜像源为淘宝：

npm config set registry https://registry.npm.taobao.org

 2．Homebrew方式

 如果你的计算机中安装了Homebrew环境，直接使用以下命令安装即可：

brew install node
设置NPM包镜像源为taobao
npm config set registry https://registry.npm.taobao.org

 2.2　安装VSCode编辑器

 Visual Studio Code（简称VSCode）是由微软开发的、同时支持Windows/Linux/macOS操作系统的开源编辑器。它支持测试功能，并且内置了git功能，提供了丰富的语言支持与常用编程工具。

 本节将介绍如何在本地计算机上搭建VSCode开发环境，以下步骤使用macOS版本作为示例，其他操作系统类似。

 （1）打开官方网站https://code.visualstudio.com/，单击蓝色按钮下载即可。

 （2）新版本的VSCode不再内置中文语言包，需要安装语言包扩展。安装VSCode后打开VSCode编辑器，在扩展窗口中搜索“Chinese”，安装第一个即可，如图2-1所示。

 [image:]
 图2-1

 （3）VSCode内置Typescript支持，所以我们开发的时候可以选择使用JavaScript语言开发，同时导入Node.js的Typescript definitions声明文件（类似于C语言的头文件），可以获得代码自动提示的功能。

 至此，基于VSCode的Node.js开发环境已经搭建完毕，如果你遇到疑问或者有搭建上的问题，可以在作者公众号或者GitHub上进行咨询。

 2.3　编写HTTP服务器

 在编写第一个Node.js应用前，先了解一下Node.js应用（本节指服务端的应用）是由哪些部分组成的：

 （1）通过require或import导入依赖模块。

 （2）创建服务器并设置好事件回调。

 （3）启动服务器。

 使用VSCode编辑器新建app.js文件并写入以下代码：

 [image:]

 单击如图2-2所示的菜单选项打开VSCode内置的终端：

 [image:]
 图2-2

 输入node app.js即可启动HTTP服务器，如果出现启动失败，一般是端口被占用的原因，只要更换监听的端口即可，如图2-3所示。

 [image:]
 图2-3

 打开浏览器访问http://127.0.0.1:3000，即可看到如图2-4所示的界面。

 [image:]
 图2-4

 2.4　本章小结

 Node.js的服务器开发过程比传统的Web服务器开发要简洁很多，底层为了处理大量关于HTTP协议的实现细节，只提供了基本且必要的API给JS层，这样我们就可以专注业务的开发，而不用消耗时间和精力来处理协议层。

 回顾一下本章所学：

 ·　主流操作系统下Node.js的安装。

 ·　VSCode开发环境的搭建流程。

 ·　Node.js应用的开发流程。

 有的读者看到本章的HTTP模块、事件的编写方式可能会存在疑问，没关系，有疑问是正常的，因为Node.js的大门才刚刚开启。

 第3章将重点学习Node.js编程基础。

 第3章
 Node.js编程基础

 本章内容

 ·　NPM包管理器介绍

 ·　package.json文件介绍

 ·　Node.js的模块系统

 ·　Node.js的异步编程方式

 ·　Node.js常用模块

 3.1　NPM包管理器介绍

 Node.js中包管理器是用来管理Node.js软件包的工具，类似于Java的Maven或者PHP的Composer。

 NPM（Node.js Package Manager）是Node.js默认的包管理工具，能够解决Node.js开发和部署中软件包依赖的问题。常见的使用场景有以下几种：

 ·　从NPM服务器下载别人编写的第三方包到本地进行使用。

 ·　将自己编写的软件包上传到NPM服务器供他人使用。

 3.1.1　更换NPM镜像源

 在国内访问NPM默认的中央仓库速度比较慢，可以更换为淘宝提供的NPM镜像源以加快软件包的安装。

 在终端按需执行以下命令：

设置镜像源为淘宝
npm config set registry https://registry.npm.taobao.org
还原官方镜像源
npm config delete registry

 使用淘宝镜像之后无法使用publish和unpublish命令，如果需要发布软件包和撤销发布的软件包，则需要还原为官方镜像。

 3.1.2　初始化项目

 在项目目录下执行npm init命令，依照提示输入问题的答案之后即可创建一个标准的npm模块，同时会生成一个package.json文件，其中记录了当前的模块名、版本、依赖等信息。

 3.1.3　使用npm命令安装模块

 安装Node.js模块的npm命令语法如下：

npm install <模块名称>

 如果需要使用常用的Koa框架进行开发，则可以使用如下命令进行安装：

npm install koa

 该命令执行完毕之后，Koa模块就会出现在当前目录下的node_modules文件夹中，使用如下代码即可使用该模块：

const koa = require('koa');

 3.1.4　本地安装与全局安装

 npm的模块安装分为全局安装和本地安装，默认为本地安装，如果需要全局安装，则要使用-g参数：

npm install express-generator -g

 1．本地安装

 ·　第三方模块将被安装到当前目录的node_modules下（如果没有该目录则会自动新建）。

 ·　通过require（'模块名'）即可导入本地模块。

 2．全局安装

 ·　第三方模块将被安装到/usr/local/lib/node_modules目录或者安装Node.js的目录。

 ·　可以直接在命令行使用。

 ·　不可以使用require（'模块名'）来引用。

 3.1.5　生产依赖和开发依赖

 有一些软件包是开发环境和生产环境都需要的，而有一些只在开发环境使用，比如测试框架。

 1．开发依赖

 使用--save-dev选项即可将软件包安装为开发依赖，依赖信息将被保存到package.json的devDependencies中。

npm install eslint --save-dev

 2．生产依赖

 使用--save选项即可将软件包安装为生产依赖，开发环境和生产环境都需要使用，依赖信息将被保存在package.json的dependencies中。

npm install koa --save

 3.1.6　其他npm命令

 其他npm命令如表3-1所示。

 表3-1　其他npm命令

 [image:]

 3.2　Yarn包管理器介绍

 Yarn是Facebook发布的一款NPM包管理工具，解决了NPM包下载速度慢、每次都要全量下载、版本号依赖混乱等问题。

 3.2.1　安装Yarn

 Yarn是命令行工具，需要安装到全局模块中，在终端执行以下命令即可：

npm install yarn -g

 3.2.2　Yarn常用命令

 Yarn常用命令如表3-2所示。

 表3-2　Yarn常用命令

 [image:]

 笔者推荐各位读者使用Yarn来进行软件包依赖的管理和下载。

 3.3　解读package.json文件

 package.json是Node.js软件包的元数据（Meta）描述文件，一般由npm/yarn命令创建，不需要手动维护。一个典型的package.json如下：

 [image:]

 3.3.1　package.json字段说明

 package.json字段说明如表3-3所示。

 表3-3　package.json字段及其说明

 [image:]

 3.3.2　版本号说明

 NPM包使用语义化的版本号来管理代码，版本号格式为X.Y.Z，分别代表主版本号、次版本号和补丁版本号。当代码有修改时，需要按照以下规则执行版本号的变更：

 ·　只是修复bug，更新Z位。

 ·　只是新增功能，但是向下兼容（旧API不受影响），更新Y位。

 ·　向下不兼容的改动，更新X位。

 3.3.3　常见的版本号限定符

 在package.json中会见到类似^0.1.0，～0.1.0，0.1.0和>=0.1.0之类具有不同限定符的版本号，为了避免混淆，这里做一下说明。

 ·　^0.1.0：支持0.1.0～1.0.0（不含）之内的所有版本。

 ·　～0.1.0：支持0.1.0～0.2.0（不含）之内的所有版本。

 ·　0.1.0：只能使用0.1.0版本。

 ·　>=0.1.0：支持大于等于0.1.0之后的所有版本。

 ·　*：任意版本。

 3.4　Node.js的模块系统

 Node.js应用由模块组成，采用CommonJS模块规范。

 每个JS文件就是一个模块，有独立的作用域。在一个文件中定义的变量、函数、类在其他文件都不可见。

// example.js
function sum(a, b) {
 return a + b;
}

 上述代码中sum函数只有example.js中能调用，其他文件则不可以调用。

 3.4.1　module和exports

 1．基本用法

 CommonJS规范规定，每个模块内部的变量module代表当前模块。

 module是一个对象，module.exports是对外的接口。加载模块实际上是读取该模块的module.exports属性。

 module.exports也是一个对象，所有需要导出的变量、函数、类都需要挂载到该对象上才能实现导出。

// example.js
function sum(a, b) {
 return a + b;
}

module.exports.sum = sum;

 为了方便起见，Node.js为每个模块提供了一个exports变量，在同一个模块中，module.exports和exports是恒等的（类型和值都相等）。因此在实际开发中，建议通过exports.xxx的形式导出变量、函数、类。

 不建议更改exports的指向，否则模块将不能正常导出。

 下列代码无法导出sum函数，因为exports由于重新赋值导致指向被更改。

// example.js
exports.sum = function(a, b) {
 return a + b;
}
exports = 'Hello World';

 如果模块只需要导出一个变量、函数、类，只能对module.exports进行赋值，对exports进行赋值达不到如期作用。

 上面讲到module.exports是恒等于exports的，为什么对exports进行赋值达不到如期作用呢？

// a.js
exports = 'hello world';
// b.js
module.exports = 'hello world';
// c.js
const hello = require('./a');
console.log(hello); // {}

const hello2 = require('./b');

console.log(hello2); // hello world

 2．原理解读

 exports只是一个别名，类似于下面的代码：

 var exports = module.exports;

 当不对exports重新赋值时，exports指向不变，exports.xxx也会如期地添加到module.exports中。

 当对exports重新赋值时，exports和module.exports关联就不存在了，修改exports不会对module.exports产生作用。

 3.4.2　require

 1．基本用法

 CommonJS规定require用于加载模块文件。

 require读取并执行一个JS模块，然后返回该模块的exports对象。如果模块未找到，则会抛出错误。

// math.js
exports.sum = function(a, b) {
 return a + b;
}

// index.js
const math = require('./math');
math.sum(1, 1);

 2．加载规则

 加载模块时模块扩展名为.js。也就是说下列代码是一样的：

const math = require('./math');
const math2 = require('./math2');

 根据传入的参数，require会有不同的规则（以下规则无先后顺序）：

 （1）如果参数以'/'开头，则表示需要加载的是一个绝对路径的JS文件。如require('/home/xialei/math')将加载/home/xialei/math.js。

 （2）如果参数字符串是以'./'开头，则表示需要加载一个相对路径的模块文件。如require('./math')将加载位于当前模块同目录下的math.js文件。

 （3）如果参数不以'./'或'/'开头，则需要加载的是核心模块或者当前工作目录中node_modules下的模块。

 （4）如果没有找到指定的模块文件，Node.js会尝试自动添加.js、.json、.node（编译后的二进制模块）后再去搜索。

 （5）如果传入的参数解析之后是一个目录，Node.js会自动读取该目录下的package.json文件，根据main字段来加载真正的入口文件。如果该目录下没有package.json文件，则尝试加载index.js或index.node。

 3.4.3　开发一个自定义模块

 我们将开发一个与时间操作相关的函数模块来巩固本节所学，示例代码如下。

 date.js：

 [image:]

 index.js：

const date = require('./date');

const now = parseInt(Date.now() / 1000, 10);

console.log(date.formatTime(now - 60));
console.log(date.formatTime(now - 600));
console.log(date.formatTime(now - 5400));
console.log(date.formatTime(now - 3600 * 23));
console.log(date.formatTime(now - 3600 * 24));
console.log(date.formatTime(now - 3600 * 24 * 3));
在终端输入以下命令执行index.js：
node index.js

 输出如下：

刚刚
1小时内
3小时内
今天
1天前
Fri Oct 23 2019 18:07:45 GMT+0800 (中国标准时间)

 3.5　Node.js的异步编程风格

 在本书的第1章介绍过Node.js是一个异步运行环境，异步意味着调用函数后结果不是立即返回，而是在未来的时刻再通知给调用者。Node.js使用最广泛的异步编程风格是基于回调函数来实现的。

 截止本书出版时，Node.js可以使用以下几种异步编程风格：

 ·　回调函数

 ·　Promise

 ·　async/await

 回调函数是最早出现的，也是最烦琐的，实际应用中不推荐以回调函数的形式进行异步调用。原因是多个异步操作有顺序依赖时，会产生如下代码：

 [image:]

 3.5.1　回调函数

 Node.js异步编程是通过回调函数来实现的，但不能说使用回调函数就异步了。

 如下代码是基于回调函数的实现，但不是异步的：

function test(callback) {
 callback(1);
}

test(function(data) {
 console.log(data);
});

 回调函数在完成任务后就会被调用，Node.js使用了大量回调函数，几乎所有的API都支持回调函数。

 由于调用接口存在成功或失败的情况，而基于回调函数的编程无法使用标准JS中的抛出错误和捕获错误的方法。因此只能将错误对象作为回调参数来调用回调函数。

 Node.js中回调函数的风格是统一的，这样给我们编程带来了很大的方便。异步函数的签名如下：

func(param..., callback(Error, data))

 ·　param调用API的参数。如读取文件时传递的文件路径，支持多个参数。

 ·　callback(Error, data...)回调函数。Node.js中回调函数的第一个参数永远是Error对象，之后才是调用成功的结果，如果没有出错，第一个参数为null。

 例如，我们读取位于桌面的data.txt文件：

 [image:]

 3.5.2　Promise

 1．基本知识

 Promise对象用于表示一个异步操作的最终完成（或失败）及其结果值。

 一个Promise有以下几种状态：

 ·　pending：初始状态

 ·　fulfilled：操作成功

 ·　rejected：操作失败

 Promise只会从pending转换为fulfilled或者rejected，整个转换只发生一次。

 Promise构造函数接收一个执行函数，该函数接收resolve和reject两个回调函数，当执行函数运行成功时需调用resolve，执行错误时需调用reject。

 Promise构造函数的签名如下：

function Promise(function(resolve, reject): Promise {
 // 原来的异步逻辑
});

 一旦Promise发生状态变化，就会触发then方法，then方法签名如下：

Promise.prototype.then = function(onFulfilled[, onRejected]): Promise

 ·　onFulfilled Promise：执行成功时回调。

 ·　onRejected Promise：执行出错时回调，该参数是可选的。

 ·　then方法：返回一个新的Promise对象，因此Promise支持链式调用。

 由于then的第二个参数onRejected参数是可选的，因此Promise的原型上提供了catch方法来捕获异步错误，catch方法签名如下：

Promise.prototype.catch = function(onRejected): Promise

 ·　onRejected Promise：执行出错时回调。

 ·　catch方法：返回一个新的Promise对象。

 2．基本使用

 Promise是为了解决异步编程问题而出现的，因此可以基于Promise来优化上文中读取文件的例子：

 [image:]

 3．链式调用

 Promise的then或catch回调函数的返回值会作为下一个then/catch的输入参数，因此可以通过链式Promise来扁平化嵌套的回调函数。

 [image:]

 如果需要依次读取两个文件，那么就需要嵌套一层回调函数。如果依赖的异步操作越多，响应的嵌套层级也会越大，给代码的可读性和可维护性带来困难。

 [image:]

 多个Promise链式调用时一旦有一个出错，整个调用链就会终止，然后回调catch函数。

 通过链式调用，困扰多年的Node.js回调嵌套问题终于得到了第一次解决。

 4．其他操作

Promise.resolve(value)

 返回一个状态由value决定的Promise对象。value有以下几种取值：

 ·　Promise。value本身是Promise的情况下，返回的Promise值由value这个Promise决定。

 ·　基本类型／空／或不带then方法的对象。返回的Promise值为value，状态为fulfilled。

Promise.reject(reason)

 返回一个状态为失败的Promise，通常情况下会传递Error对象作为reason。

Promise.all(promises)

 接收一个Promise数组，返回一个新的Promise对象。

 ·　Promise数组中所有Promise都成功执行的情况下，返回的Promise最终会触发成功。

 ·　Promise数组中只要有一个Promise执行失败，返回的Promise最终会执行失败。

Promise.race(promises)

 接收一个Promise数组，返回一个新的Promise对象。

 当Promise数组中任意一个Promise执行成功或失败，返回的Promise则立即成功或失败。

 3.5.3　async/await

 async和await关键字是ES2017中新添加的关键字，本质上是Promise的语法糖，使得能够像同步代码一样编写异步代码。

 async/await本质是语法糖，因此尽管编程风格与同步类似，但是不会阻塞JS线程。

 下面使用Promise小节中依次读取两个文件的需求为例：

 [image:]

 可以看到readFiles函数中的代码跟同步编程风格一致（忽略async/await关键字）。

 针对Promise调用链太长的问题，async/await提供了一个优美的解决方案，确实让异步编程变得简单了。

 基本语法

 （1）async

 async只能放在函数声明之前，支持普通函数、箭头函数和类函数。被修饰的函数不管返回什么值，最终都会返回Promise。

 ·　函数返回基本值／空／或不带then方法的对象时，Promise的结果为该值，状态fulfilled。

 ·　函数抛出错误时，Promise状态为rejected，reason为抛出的错误对象。

 ·　函数本身返回一个Promise时，最终的Promise结果为该Promise的结果。

 [image:]

 由于被async修饰的函数最终都会返回Promise，因此需要使用then才可以获得Promise的执行结果，直接调用函数只能得到一个Promise。

 （2）await

 await只能在被async修饰的函数内部调用，await可以放在任何返回Promise的函数前，Promise执行成功的情况下，await语句将返回Promise的成功值，Promise执行错误的情况下，await语句将抛出错误，通过try/catch捕获即可。

 示例：包装XMLHttpRequest

 [image:]

 几乎所有callback类型的异步函数都可以包装为Promise（特殊情况就是callback有多个返回值的情况，Promise不能直接处理，但是可以将多个返回值包装为一个数组）。

 3.6　Node.js常用核心模块

 学习Node.js必须掌握其核心模块，就像学习JavaScript必须掌握函数、对象、数据类型、DOM、BOM等知识一样。

 Node.js的核心模块很多，这里介绍几个比较常用的：events、fs、stream、http模块。

 3.6.1　events模块

 事件驱动、非阻塞IO是Node.js的特点，所以事件模块是非常重要的模块。Node.js绝大多数模块都继承了events。

 基于事件的编程是典型的发布-订阅模式的实现，有效地解耦了发布者和订阅者，发布者只需要关心事件的触发，不需要关心触发之后的逻辑，而订阅者只关注订阅，不需要关注事件是由谁来触发。

 1．基本使用

 使用事件模块有以下几个步骤：

 （1）实例化事件监听器实例。

 （2）注册事件。

 （3）触发事件。

const EventEmitter = require('events');
// 实例化事件监听器
const emitter = new EventEmitter();

// 注册事件
emitter.on('click', function (param1) {
 console.log('触发了点击', param1);
});

// 触发事件
emitter.emit('click', 'demo');
// 再次触发
emitter.emit('click', 'demo');

 以上例程输出如下：

触发了点击 demo
触发了点击 demo

 2．一次性监听

 Node.js中可以对同一个事件进行多次监听，也可以多次触发同一事件。如果需要在事件触发监听函数一次之后不再继续触发，可以调用once()来进行一次性监听。

const EventEmitter = require('events');

const emitter = new EventEmitter();

emitter.once('click', function (param1) {
 console.log('触发了点击', param1);
});

emitter.emit('click', 'demo');
emitter.emit('click', 'demo');

 以上例程输出如下：

触发了点击demo

 调用once函数监听的事件不管触发了多少次事件，都只会执行一次回调函数。

 3.6.2　fs模块

 fs是File System的缩写，也就是Node.js用来操作系统文件的模块。

 1．读取文件

 调用fs.readFile()函数即可读取文件，函数签名如下：

fs.readFile(path[, options], callback)

 ·　path：文件路径。

 ·　options：选项。

 ·　callback：回调函数。

 [image:]

 2．写入文件

 调用fs.writeFile()可以写入文件，函数签名如下：

fs.writeFile(path, content[, options], callback)

 ·　path：文件路径。

 ·　content：文件内容。

 ·　options：选项。

 ·　callback：回调函数。

 [image:]

 3．追加内容

 如果文件存在时不需要覆盖，可以调用fs.appendFile()来追加文件内容，函数签名如下：

fs.appendFile(path, content[, options], callback)

 ·　path：文件路径。

 ·　content：文件内容。

 ·　options：选项。

 ·　callback：回调函数。

 [image:]

 4．删除文件

 调用fs.unlink()可以删除文件，函数签名如下：

fs.unlink(path, callback)

 ·　path：文件路径。

 ·　callback：回调函数。

 [image:]

 本函数不能删除文件夹，需要调用fs.rmdir()才可以删除文件夹。

 5．创建文件夹

 调用fs.mkdir()可以创建文件夹，函数签名如下：

fs.mkdir(path[, options], callback)

 ·　path：文件夹路径。

 ·　options：选项。

 ·　callback：回调函数。

 [image:]

 6．读取文件夹内容

 调用fs.readdir()可以读取文件夹内容，函数签名如下：

fs.readdir(path[, options], callback)

 ·　path：文件夹路径。

 ·　options：选项。

 ·　callback：回调函数。

 [image:]

 7．删除文件夹

 调用fs.rmdir()可以删除文件夹，函数签名如下：

fs.rmdir(path, callback)

 ·　path：文件夹路径。

 ·　callback：回调函数。

 [image:]

 3.6.3　stream接口

 stream是Node.js的一个抽象接口，很多对象都实现了这个接口。比如请求HTTP接口时的request对象就是一个stream。

 stream是EventEmitter的实例。常用的事件有：

 ·　data：当有数据可读时触发。

 ·　end：当没有更多数据可读时触发。

 ·　error：在读取或写入时发生错误时触发。

 ·　finish：在所有数据写入系统底层时触发。

 Node.js中stream有4种类型：

 ·　Readable：可读。

 ·　Writable：可写。

 ·　Duplex：可读可写。

 ·　Transform：数据转换。

 1．读取流

 读取流都可以通过监听data和end事件来接收数据。比如文件读取流、HTTP请求读取流都可以用这个方法来读取，不需要关心读取流的类型。

 通过流的方式读取文件有个很大的优点：内存占用低，可以以小块的形式处理数据。而直接调用fs.readFile()之类的函数，如果文件过大，可能会撑爆内存。

 [image:]

 2．写入流

 通过调用写入流的write()方法来写入数据，调用写入流的end()来完成写入。当数据写入完毕时会触发finish事件。

 [image:]

 3．管道流

 管道提供了一个读取流到写入流的机制。我们通常用管道从一个流中获取数据并将数据传递到另外一个流中。多个管道可以串行处理，数据会依次流经每个管道。

 实际上在上面的写入流示例中，已经体现了管道流的思想。只不过通过调用读取流的pipe()方法可以简化该步骤。

 [image:]

 4．数据转换流

 数据转换流本质还是利用管道进行处理，将读取流通过pipe()操作传入转换流，以达到数据转换的目的。

 比如我们需要将一个文本文件通过gzip压缩后保存到磁盘，可以使用下面的代码。

 [image:]

 3.6.4　http模块

 http模块主要用于创建HTTP服务器处理请求、创建HTTP客户端发出请求。

 1．http客户端

 http客户端可以向指定的URL发出请求，回调一个读取流，可以通过操作读取流进行数据输出或者保存等操作。

 下面以保存笔者博客所在的头像文件为例：

 [image:]

 2．http服务器

 http服务可以说是Node.js最为常见的一种服务类型，本节中只简单做个示例。在实际开发中，很少直接使用Node.js内置的http模块进行开发，一般都是使用Web框架。

const http = require('http'); // 导入HTTP模块

// 创建HTTP服务器，req为请求对象，resp为响应对象
const server = http.createServer((req, resp) => {
 resp.end(JSON.stringify(req.headers));
});

server.listen(8080, () => console.log('listen on 8080')); // 监听端口

 执行该JS之后会监听本机8080端口，通过浏览器访问可以得到如图3-1所示的输出。

 [image:]
 图3-1

 3.7　本章小结

 本章介绍了Node.js编程基础，这些内容偏基础一点，主要是为了让初学者了解并熟悉Node.js应用的开发流程和核心模块的使用。

 回顾一下本章所学：

 ·　Node.js包管理器NPM和Yarn基本功能的使用。

 ·　Node.js的模块系统。

 ·　Node.js异步编程的三种形式：callback/Promise/async && await。

 ·　Node.js常用核心模块events/fs/stream/http。

 第二部分　后端的Node.js

 Node.js开发IO密集型的后端服务端程序具有得天独厚的语言优势和性能优势。在第二部分，我们将学习主流的Web框架和常用组件，涵盖Express、Koa、MongoDB、MySQL、Redis等。

 第4章
 最流行的Web框架——Express

 本章内容

 ·　Express的基础使用

 ·　Express的路由功能

 ·　Express的请求与响应对象

 ·　Express的中间件

 ·　Express的错误处理

 ·　Express的页面渲染与数据输出

 ·　基于Express框架开发留言板系统

 4.1　框架简介

 Express是一个简洁而灵活的Node.js Web应用框架，提供了一系列强大特性来帮助我们创建各种Web应用。使用Express可以快速地搭建一个完整功能的网站。

 Express框架的核心特性如下：

 ·　通过设置中间件来处理HTTP请求。

 ·　通过路由来执行不同的HTTP请求操作。

 ·　通过模板来渲染HTML页面。

 4.2　快速开始

 本节将学习如何基于Express框架来开发一个HTTP服务器。

 4.2.1　初始化项目

 新建应用目录，然后进入该目录并将其作为工作目录：

mkdir express-example
cd express-example

 通过npm创建一个package.json文件：

npm init

 此命令将要求你输出几个参数，例如应用的名称和版本。在本节的内容中，你可以直接按回车键接受默认值。

 接下来安装Express并将其保存到package.json的依赖列表中：

npm install express --save

 4.2.2　开始编码

 新建app.js，代码如下：

// 导入express模块
const express = require('express');
// 创建应用
const app = express();

// 设置路由
app.get('/', (req, resp) => {
 // 输出响应
 resp.json(req.headers);
});

// 开启监听
app.listen(8080, () => {
 console.log('listen on 8080');
});

 4.2.3　运行应用

 在终端执行该JS：

node index.js
listen on 8080

 使用浏览器访问http://localhost:8080，结果如下：

{
 "host": "localhost:8080",
 "connection": "keep-alive",
 "cache-control": "max-age=0",
 "dnt": "1",
 "upgrade-insecure-requests": "1",
 "user-agent": "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_14_5)
 AppleWebKit/537.36 (KHTML, like Gecko) Chrome/78.0.3904.87 Safari/537.36",
 "sec-fetch-user": "?1",
 "accept":
 "text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/ap
 ng,*/*;q=0.8,application/signed-exchange;v=b3",
 "sec-fetch-site": "none",
 "sec-fetch-mode": "navigate",
 "accept-encoding": "gzip, deflate, br",
 "accept-language": "zh-CN,zh;q=0.9,en;q=0.8,zh-TW;q=0.7",
 "if-none-match": "W/\"2c9-A5ngF548rGoZQ5LBRc4RaCa3xh8\""
}

 4.2.4　小结

 本节使用Express开发了一个快速入门示例，开发步骤如下：

 （1）创建应用实例。

 （2）设置路由。

 （3）开启监听。

 采用Express框架的优点如下：

 ·　支持路由，Node.js的http模块路由功能需要自己开发。

 ·　支持直接输出JSON，要让Node.js的http模块输出JSON，则需要调用JSON.stringify()。

 4.3　路由

 路由是指应用程序如何根据指定的路由路径和指定的HTTP请求方法（GET和POST等）来处理请求。

 在Express应用中，每个路由可以有一个或多个处理函数，这些函数会在路由匹配时执行。

 路由采用以下结构定义：

app.METHOD(PATH, HANDLER)

 ·　app：应用实例。

 ·　METHOD：小写get和post等的HTTP请求方法。

 ·　PATH：路由路径。

 ·　HANDLER：路由匹配时执行的函数。

 4.3.1　路由方法

 路由方法是从HTTP方法派生的，以下是GET和POST方法定义路由的示例：

app.get('/', (req, resp) => {
 resp.send('GET请求');
});

app.post('/', (req, resp) => {
 resp.send('POST请求');
});

 Express支持所有的HTTP请求方法：

 ·　get

 ·　post

 ·　head

 ·　options

 ·　delete

 ·　put

 ·　patch

 如果需要使用一个路由来处理所有的请求方法，则可以调用app.all()：

app.all('/', (req, resp) => {
 resp.send('请求首页');
});

 4.3.2　路由路径

 路由路径结合请求方法，定义了可以发出请求的地址。路由路径可以是字符串、字符串模式或正则表达式。

 查询字符串（一般称为GET参数）不是路由路径的一部分。

 （1）以下是一些基于字符串的路由路径的示例。

 以下路由路径会将请求匹配到根路由/：

app.get('/', (req, resp) => {
 resp.send('主页');
});

 以下路由路径会将请求匹配到/about：

app.get('/about', (req, resp) => {
 resp.send('关于页面');
});

 以下路由路径可以将请求匹配到/random.txt文件：

app.get('/random.txt', (req, resp) => {
 resp.send('random.txt');
});

 字符串模式可以“认为”是正则表达式的子集，支持部分正则表达式语法。

 （2）以下是一些基于字符串模式的路由路径示例。

 以下路由路径将与/acd和/abcd相匹配。“?”号在正则表达式中代表“至多一个”，示例代码中就是匹配“至多一个b”：

app.get('/ab?cd', (req, resp) => {
 resp.send('ab?cd');
});

 以下路由路径将与/abcd、/abbcd、/abbbcd等等相匹配。+在正则表达式中代表“至少一个”，示例代码中就是匹配“至少一个b”：

app.get('/ab+cd', (req, resp) => {
 resp.send('ab+cd');
});

 以下路由路径将与/abcd和/ad相匹配。()在正则表达式中代表分组，示例代码中就是“要么有一个bc，要么没有bc”：

app.get('/a(bc)?d', (req, resp) => {
 resp.send('a(bc)?d');
});

 （3）以下是一些基于正则表达式的路由路径示例。

 以下路由路径将与任何带有user的请求链接相匹配：

app.get(/user/, (req, resp) => {
 resp.send('/user/');
});

 以下路由路径将严格与/admin匹配：

app.get(/^\/admin$/, (req, resp) => {
 resp.send('/^\/admin$/');
});

 4.3.3　路由参数

 路由参数用于捕获URL中各位置的值。捕获的值将填充到req.params对象中，并将路由路径中指定的route参数名称作为req.params对象的键。

app.get('/users/:userId/timelines/:timelineId', (req, resp) => {
 resp.json(req.params);
});

 访问：http://localhost:8080/users/1/timelines/1，将得到以下响应：

{
 "userId": "1",
 "timelineId": "1"
}

 路由参数的名称必须由[A-Za-z0-9_]（也就是大小写字母、数字、下画线）组成。

 字符串和字符串模式路由路径中的中划线“-”和点“.”无特殊意义，Express按照字面意思处理这两个字符。因为在正则表达式中这两个字符有特殊意义，特此说明以防止混淆。

app.get('/users/:firstName.:lastName', (req, resp) => {
 resp.json(req.params);
});

 访问http://localhost:8080/users/lei.xia，将得到以下响应：

{
 "firstName": "lei",
 "lastName": "xia"
}

 在/users/:userId/timelines/:timelineId例子中，预期匹配的是数字ID类型的参数，但是由于没有类型限制，字符串形式的参数也会匹配到。如果不限制参数类型，容易引发类型问题。

 在路由参数后使用正则表达式可以限制参数类型，不满足类型的参数无法匹配该路由。

 比如上述例子中，我们限制userId和timelineId为数字类型，可以使用以下代码：

app.get('/users/:userId(\\d+)/timelines/:timelineId(\\d+)', (req, resp) => {
 resp.json(req.params);
});

 访问http://localhost:8080/users/1/timelines/1，将得到以下响应：

{
 "userId": "1",
 "timelineId": "1"
}

 访问http://localhost:8080/users/1a/timelines/1，将得到以下响应：

Cannot GET /users/1a/timelines/1

 因为1a与(\d+)不匹配。

 4.3.4　路由函数

 路由方法和路由路径匹配之后就会执行对应的路由函数，路由函数的签名如下：

function(request, response, next)

 ·　request Express：请求对象。

 ·　response Express：响应对象。

 ·　next：匹配的下一个路由函数（可选参数）。

 1．单个路由函数

 最简单的路由函数，对请求处理后发出响应，结束本次请求处理。

app.get('/', (req, resp) => {
 resp.send('/');
});

 2．多个路由函数

 对于同一个路由，可以定义多个路由函数来处理，每个路由函数做一项工作。

 不要忘记next()方法的调用，即使定义多个路由函数，只要第一个函数未调用next()，后续的路由函数都不会执行。

app.get('/', (req, resp, next) => {
 console.log(`${req.method} ${req.path}`);
 next();
}, (req, resp) => {
 resp.send('首页');
});

 如下示例定义了两个路由函数，第一个函数打印了当前请求方法和请求路径，然后调用next()执行下一个路由函数以响应此次请求。在上面的示例中，访问首页时终端会输出“GET /”，之后会向客户端输出“首页”字样。Express中还可以使用函数数组来定义多个路由函数，上述例子的另外一种写法如下，两种写法效果是一样的。

function logger(req, resp, next) {
 console.log(`${req.method} ${req.path}`);
 next();
}

function home(req, resp) {
 resp.send('首页');
}

// 设置路由
app.get('/', [logger, home]);

 3．公共路由路径

 如果多个路由有同样的路由路径，只是请求方法不同，若分别为每种方法定义一次路由，则不利于模块化。

app.get('/user/login', (req, resp) => {
 resp.send('登录页面');
});

app.post('/user/login', (req, resp) => {
 resp.send('登录处理');
});

 针对这种典型场景，Express提供了app.router()来处理：

 [image:]

 4．模块化的路由

 使用Express提供的Router对象可以创建模块化的对象，实现路由和入口JS的解耦。使用模块化的路由有以下优点：

 ·　便于维护。

 ·　统一的路由前缀。

 ·　模块化。

 user.js用户相关路由：

const express = require('express');
const router = express.Router();

router.get('/login', (req, resp) => {
 resp.send('登录');
});

router.get('/register', (req, resp) => {
 resp.send('注册');
});

// 导出路由对象
module.exports = router;

 timeline.js动态相关路由：

const express = require('express');
const router = express.Router();

router.get('/list', (req, resp) => {
 resp.send('动态列表');
});

// 导出路由对象
module.exports = router;

 index.js入口文件：

 [image:]

 上述例子最终会生成以下路由：

 ·　GET /user/login。

 ·　GET /user/register。

 ·　GET /timeline/list。

 4.4　请求对象

 每个路由函数都会接收一个request对象，通过该对象可以获取本次请求的一些信息，比如请求方法、请求路径、请求参数等等。

 表4-1是request对象常用的属性说明。通过“request.属性名”可以访问对应的属性。

 表4-1　request对象常用的属性

 [image:]

 [image:]

 访问http://localhost:8080/user/1?name=xialei&test=1，将响应以下JSON：

 [image:]

 4.4.1　获取请求Cookie

 Express默认不解析请求报头中的Cookie。如果需要获取Cookie，可以自己开发中间件或者使用cookie-parser中间件。

 中间件是可以访问请求对象、响应对象以及next()的函数。中间件可以完成以下任务：

 ·　执行任何代码。

 ·　更改请求和响应对象。

 ·　结束请求处理。

 ·　调用下一个中间件。

 比如cookie-parser中间件本质上还是解析header中cookie请求报头，将其挂载到request.cookies上。关于中间件的内容将在后面的内容详细介绍，这里我们先直接使用。

 安装cookie-parser中间件：

npm install cookie-parser --save
// 导入express模块
const express = require('express');
const cookieParser = require('cookie-parser');
// 创建应用
const app = express();
app.use(cookieParser()); // 使用中间件

app.get('/', (req, resp) => {
 resp.json({ cookies: req.cookies });
});
// 开启监听
app.listen(8080, () => {
 console.log('listen on 8080');
});

 访问http://localhost:8080/，将响应以下JSON：

 [image:]

 4.4.2　获取请求体

 Express默认也不处理请求体，如果需要获取请求体，需要监听request的data和end事件手动解析，这里我们直接使用body-parser中间件即可。

 安装body-parser中间件：

npm install body-parser –save
// 导入express模块
const express = require('express');
const bodyParser = require('body-parser');
const app = express();

app.use(bodyParser()); // 使用中间件

app.post('/', (req, resp) => {
 resp.json(req.body);
});
// 开启监听
app.listen(8080, () => {
 console.log('listen on 8080');
});

 使用PostMan向http://localhost:8080发起POST请求，请求JSON如下：

{
 "name": "xialei"
}

 服务端会响应如下JSON：

{
 "name": "xialei"
}

 PostMan是一个网络工具，可以方便地进行接口请求与调试。下载地址：https://www.getpostman.com/downloads/。

 4.5　响应对象

 每个路由函数都会接收一个响应对象，通过调用响应对象的方法，可以将响应发送到客户端，并结束请求处理。如果路由函数未调用响应对象的任何方法，则客户端请求将被挂起，直到客户端超时。

 下面的内容介绍了响应对象常用的操作。

 1．resp.status()

 设置响应状态码。

resp.status(statusCode);

 ·　statusCode响应状态码

 以下是响应403状态码的示例：

app.get('/', (req, resp) => {
 resp.status(403).end();
});

 2．resp.set()

 设置响应报头。要一次设置多个响应报头字段，需要传递对象作为参数。

resp.set(field[, value])

 或

resp.set({
 [field]: value
});

 ·　field：响应报头字段名称。

 ·　value：响应报头字段值。

 以下是设置响应类型为纯文本的示例：

app.get('/', (req, resp) => {
 resp.set('Content-Type', 'text/plain');
 resp.send('Hello World');
});

 3．resp.download()

 通过Content-Disposition响应报头提示客户端下载文件。

resp.download(path[, filename][, options][, callback])

 ·　path：需要提供给客户端下载的服务端文件路径。

 ·　filename：客户端下载文件时的别名。

 ·　options：下载选项。

 ·　callback：回调函数。

 以下是一个下载PDF的示例：

 [image:]

 4．resp.end()

 结束响应过程。

resp.end([chunk][, encoding][, callback])

 ·　chunk：响应数据。

 ·　encoding：响应体编码。

 ·　callback：回调函数。

 以下是一个输出Hello World并结束请求的示例：

app.get('/', (req, resp) => {
 resp.end('Hello World');
});

 5．resp.redirect()

 重定向到指定的URL Path或者完整的URL链接。默认情况下响应状态码为302。

resp.redirect([status,] path)

 ·　status：响应状态码，301或者302。

 ·　path：重定向路径。

 以下是重定向到登录页面的示例：

app.get('/user/home', (req, resp) => {
 resp.redirect('/user/login');
});

 以下是使用301（永久重定向）状态码将文章重定向的示例：

app.get('/news/2019/10/01.html', (req, resp) => {
 resp.redirect(301, '/news/2019/10-01.html');
});

 以下是重定向到外部网域的示例：

app.get('/', (req, resp) => {
 resp.redirect('https://www.ddhigh.com');
});

 6．resp.render()

 渲染HTML模板页面。

 渲染模板页面需要使用到模板引擎，关于模板的详细内容将在后续内容介绍。

resp.render(view[,locals][,callback])

 ·　view：视图名称。

 ·　locals：传递到视图的变量对象，视图可以访问到这些变量并进行渲染。

 ·　callback：回调函数。如果提供，该方法将返回可能的错误和HTML字符串，但不是自动发送HTML到客户端。

 以下是渲染用户主页的示例：

app.get('/user/home', (req, resp) => {
 resp.render('user/home', { name: 'xialei' });
});

 7．resp.cookie()

 设置Cookie。

resp.cookie(name, value[, options])

 ·　name：Cookie名称。

 ·　value：Cookie值。

 ·　options选项：

 [image:]　domain：域名。默认为当前域名。

 [image:]　expires GMT：到期时间。如果未设置或者设置为0，则浏览器关闭后Cookie失效。

 [image:]　httpOnly：将Cookie标记为只有HTTP服务器能访问（客户端JS无法访问）。

 [image:]　maxAge：以毫秒为单位的过期时间。通常比expires选项使用方便。

 [image:]　path：Cookie路径。

 [image:]　secure：标记为仅在HTTPS协议下才发送。

 [image:]　signed：是否对Cookie签名。

 以下是设置用户登录态cookie的示例：

 [image:]

 调用cookie并不会终止请求处理流程，需要调用其他方法来终止请求处理，否则客户端请求会挂起直到超时。

 8．resp.send()

 发送HTTP响应。该方法可以根据传入的内容来输出不同格式的响应内容。

resp.send([body])

 ·　body响应内容。支持string、Buffer、Object、Array。

 [image:]　String：Content-Type将自动设置为text/html。

 [image:]　Buffer：Content-Type将自动设置为application/octet-stream。

 [image:]　Object或Array：Content-Type将自动设置为application/json。

 以下是响应JSON的示例：

app.get('/', (req, resp) => {
 resp.send({name: 'xialei'});
});

 以下是响应文本的示例：

app.get('/', (req, resp) => {
 resp.send('Hello World');
});

 4.6　中间件

 中间件是一个函数，在应用的请求-响应周期中，能够访问请求对象、响应对象和next函数。

 中间件可以执行以下任务：

 ·　执行逻辑代码。

 ·　更改请求和响应对象。

 ·　结束请求-响应周期。

 ·　调用下一个中间件。

 如果当前的中间件没有调用next()，也没有结束请求-响应周期，则该请求将被挂起。

 中间件有路由中间件和全局中间件两种。全局中间件对任何请求都会生效，路由中间件只对特定的路由生效。

 4.6.1　全局中间件

 以下是全局的日志中间件示例，该中间件打印当前的请求方法、请求路径以及User-Agent。

 [image:]

 访问http://localhost:8080，客户端会收到Hello World响应，并且在终端会输出以下日志：

 GET / "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_14_5) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/78.0.3904.87 Safari/537.36"

 GET /favicon.ico "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_14_5) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/78.0.3904.87 Safari/537.36"

 访问http://localhost:8080/user，客户端会收到user响应，终端同样会输出请求日志。

 4.6.2　路由中间件

 还是以刚才的中间件为例，不过我们将其挂载到特定的路由上。

 [image:]

 访问http://localhost:8080，终端会输出请求日志，但是访问http://localhost:8080/user时终端不会输出请求日志。

 4.6.3　可配置的中间件

 在请求对象这一节中，我们使用了如下代码来挂载中间件。

app.use(cookieParser());

 在上面的内容中，我们使用的下面代码。

app.use(logger);

 cookieParser()是函数调用，支持传入配置，并且返回一个中间件。cookieParser()的代码结构如下：

function cookieParser(options) {
 return function(req, resp, next) {

 };
}

 我们针对日志中间件做一下修改来支持配置：

 [image:]

 4.6.4　Cookie中间件

 在前面的内容中我们使用cookie-parser来读取cookie，本节将和大家一起来编写一个cookie-parser。

 通过请求报头可以获取原始的cookie请求报头：

 [image:]

 可以看到每个cookie之间以分号分隔，cookie的名字和cookie值通过等号分隔，所以编写cookie的思路如下：

 （1）读取请求报头的cookie字段。

 （2）使用";"来分隔每个cookie。

 （3）针对单个cookie，使用"="分隔名字和值。

 （4）将获取到的cookie名字和值挂载到req.cookies对象上。

 [image:]

 4.6.5　响应时长中间件

 有些场景下需要统计请求开始到请求结束阶段，服务器处理请求所花费的时长，目前的中间件是无法获取到“请求结束”事件的。

 Express的响应对象提供了“finish”事件来告知请求结束事件。我们基于该事件来编写响应时长中间件。

 [image:]

 访问http://localhost:8080时，终端会打印响应时长。

 监听resp事件需要使用once，使用on会引起内存泄露。

 4.6.6　静态资源中间件

 为了提供图片、CSS和JS之类的静态文件的访问，可以使用内置的express.static中间件。

express.static(root, [options])

 ·　root：服务器文件夹路径。

 ·　options：选项。

 以下是一个提供静态资源访问的示例。

 项目目录结构如下：

 [image:]

// 导入express模块
const express = require('express');
const app = express();

app.use(express.static('./public')); // 将静态资源中间件挂载到全局

// 开启监听
app.listen(8080, () => {
 console.log('listen on 8080');
});

 上面的代码需要访问http://localhost:8080/css/style.css才能获取style.css。

 也就是说public目录在请求链接中不能出现，如果需要将静态资源挂载到/public这个路由前缀下，可以使用下面的代码：

app.use('/public', express.static('./public'));

 上面的代码需要访问http://localhost:8080/public/css/style.css才能获取style.css。

 4.7　错误处理

 错误处理指Express如何捕获和处理同步和异步发生的错误。Express带有默认错误处理程序，因此一般情况下无须手动编写错误处理程序。

 4.7.1　同步错误

 以下是一个同步错误的示例：

 [image:]

 访问http://localhost:8080，将提示如下错误信息，这是Express默认的模板。

 [image:]

 同步错误一般交给框架自动处理即可。

 4.7.2　异步错误

 异步错误一般是发生在回调函数中的错误，需要通过next(err)才能捕获异步错误。

 以下是捕获读取文件的错误示例：

 [image:]

 异步错误需要手动调用next()并传递Error对象。

 传递给next()的参数可以是字符串、数字、Error对象等等，建议传递Error对象。只要传递了非空参数，Express就会执行错误处理流程。

 4.7.3　自定义错误处理函数

 如果需要自定义错误函数的逻辑，可以使用自己编写的错误处理函数。

 错误处理函数的签名如下：

function errorHandler(err, req, resp, next)

 ·　err：错误对象。

 ·　req：请求对象。

 ·　resp：响应对象。

 ·　next：下一个错误处理器。

 处理器本质也是中间件，但是需要放置在所有中间件、路由函数的后面才会生效。

 以下是将默认的HTML错误响应更改为JSON的示例。

 [image:]

 4.7.4　多个错误处理函数

 函数式编程一个重要的哲学是：一个函数只做一件事。以错误处理来说，我们需要记录日志、发送响应，这两件事可以通过两个中间件来完成：一个记录日志；另一个发送响应。

 [image:]

 多个错误处理函数工作时不要忘记调用next()，否则不会进入下一个错误处理函数导致请求挂起。

 4.8　模板渲染

 模板引擎能够在应用中使用静态模板文件，在运行时，可以根据实际变量替换模板中的变量，并将渲染后的HTML发送给客户端。

 Express可以使用jade、pug、mustache和ejs作为模板引擎，默认的是jade，本书中使用ejs作为模板引擎。

 要渲染模板文件，需要安装对应的模板引擎，还需要更改app设置。

 [image:]

 4.8.1　使用ejs模板

 ejs是接近普通HTML语言的模板，通过标记来赋予HTML模板动态化的能力。

 使用npm安装ejs模块：

npm install ejs –save

 设置应用模板配置：

app.set('views', './templates');
app.set('view engine', 'ejs');

 以下是完整的示例：

 [image:]

 渲染模板时传递了title变量，可以在模板中获取到：

// templates/site/index.ejs
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <meta http-equiv="X-UA-Compatible" content="ie=edge">
 <title><%= title %></title>
</head>
<body>

</body>
</html>

 <%=title%>是渲染变量的语法，title是在路由函数中传递的。

 4.8.2　ejs语法

 ejs的语法比较多，这里列举比较常用的语法。

 转义输出，如果title字符串含有HTML代码，则最终显示时会被转义为实体字符。

<%= title %>

 不转义输出，不转义HTML代码，存在XSS（一种客户端JS攻击手段）风险。

<%- title %>

 （1）执行JS代码：

<% 代码 %>

 （2）导入其他模板：

<% include 模板路径 %>

 （3）逻辑判断：

<% if(condition) { %>
// HTML代码
<% } %>

 （4）循环：

<% list.forEach((item) => { %>
 <%= item %>
<% }) %>

 以下是一个完整的示例：

 [image:]

 [image:]

 访问http://localhost:8080时，页面标题为“用户列表”，页面主体为空白。

 访问http://localhost:8080?show=1时，页面标题为“用户列表”，页面主体如下：

 1-张三

 2-夏磊

 4.9　留言板项目开发

 本节将和大家一起使用所学的知识开发一个Web留言板。

 项目的功能如下：

 ·　首页展示留言列表和发布按钮。

 ·　发布页面展示留言表单，单击发布后保存留言。

 本节的留言数据存储在内存中，进程结束留言板数据会丢失。数据库相关的知识在后面的章节中介绍。

 4.9.1　开始编码

 初始化项目并安装相关依赖：

 [image:]

 下面列出本项目的完整代码。

 index.js

 [image:]

 在index.js的同级新建templates/index.ejs来存放首页模板。

 templates/index.ejs

 [image:]

 该模板文件对留言内容进行了判空处理，没有留言内容就显示“当前没有留言。”，有留言内容就显示留言列表。

 在index.js的同级新建templates/publish.ejs来存放发布页模板。

 [image:]

 4.9.2　运行项目

 node inde.js

 浏览器访问http://localhost:8080，首页效果如图4-1所示。

 [image:]
 图4-1

 单击【发表留言】，发布页效果如图4-2所示。

 [image:]
 图4-2

 输入姓名和内容后，单击【发表】自动重定向到首页，首页效果如图4-3所示。

 [image:]
 图4-3

 恭喜！你的第一个Express应用已经运行成功了！如果遇到问题可以咨询作者的公众号。

 回顾一下一个Express应用的开发流程：

 （1）初始化项目。

 （2）安装依赖。

 （3）编写路由文件，并导入中间件。

 （4）编写模板文件。

 （5）运行项目并测试。

 4.10　本章小结

 本章讲解了Express框架以及Express的核心技术，最后介绍了一个完整的Express应用开发。

 回顾一下本章所学：

 ·　Express的项目结构。

 ·　Express的路由。

 ·　Express的请求与响应对象。

 ·　Express的中间件和错误处理。

 ·　Express处理静态资源。

 ·　Express的模板渲染。

 ·　Express的项目实战。

 下一章我们将学习以中间件开发为核心思想的Koa框架，这也是Express团队打造的下一代Web开发框架。

 第5章
 下一代Web开发框架——Koa

 本章内容

 ·　Koa的基础使用

 ·　Koa的上下文

 ·　Koa的中间件

 ·　Koa的页面渲染与数据输出

 ·　基于Koa开发博客系统

 5.1　Koa简介

 Koa是由Express开发团队打造的一种全新的Web框架，旨在为Web应用提供更小、更强大的基础。通过基于Promise的异步编程，Koa应用可以不使用回调（callback），大大提高了开发效率。此外，Koa在其核心并未捆绑任何中间件（甚至于路由功能都需要外部中间件完成）。

 由于Koa核心不捆绑任何中间件，因此Koa核心是“纯净的”，这极大地方便了用户扩展。此外，Koa使用了Promise、async/await语法来进行异步编程，而Express是基于事件和回调的。

 Koa框架和Express框架的主要差别在于异步编程和中间件方面，其他特性是相似的。

 ·　Express框架使用回调来进行异步处理，这也是Node.js标准的做法。但是基于回调的异步编程模型在多个异步操作之间有顺序依赖时，会产生回调地狱（Callback Hell），也就是多层callback嵌套问题，代码不利于维护。

 ·　Koa框架使用了ES2017最新的async/await语法来进行异步编程，从根本上解决了传统Node.js异步编程风格存在的问题，但是需要将异步调用包装为Promise，之后的内容我们将使用社区最强大的Bluebird来解决Promise包装问题。

 由于Koa进行异步调用时强制使用async/await，因此需要将异步回调方法转换为Promise，如果每个回调方法都需要自己包装的话，工作量还是有点大，因此接下来将介绍这一问题目前最好的解决方案—Bluebird。

 5.2　Bluebird

 Bluebird是Node.js最出名的Promise实现，除了实现标准的Promise规范之外，Bluebird还提供了包装方法，可以快速地将Node.js回调风格的函数包装为Promise。

 Node.js回调风格的函数如下：

function(err, data1, data2, ..., dataN)

 回调函数的第1个参数永远为Error对象，如果出现错误，则err值是Error对象；如果未出现错误，则err值为null。

 Bluebird的使用

 使用Bluebird模块前需要使用npm安装：

npm install bluebird --save

 bluebird.promisifyAll()可以将Node.js回调风格的函数包装为Promise函数，该方法签名如下：

bluebird.promisifyAll(target, options)

 ·　target需要包装的对象。如果target是普通对象，则包装后生成的异步API只有该对象持有；如果target是原型对象，则包装后生成的异步API被所有实例持有。

 ·　options选项：

 [image:]　suffix：异步API方法名后缀，默认为“Async”。如fs.readFile()函数包装后生成的异步API为fs.readFileAsync。

 [image:]　multiArgs：是否允许多个回调参数，默认false。我们知道Promise的then()方法只接受一个参数，而callback则可以回调多个参数，multiArgs为true时，bluebird将所有callback参数传入一个数组，Promise.then()接受该数组，从而得到多个参数。

 bluebird.promisifyAll()只会给目标对象添加新方法，原来的Node.js回调风格的方法不受影响。

 包装之后的方法和包装之前的方法使用起来只有一个差别，那就是不要传递回调函数，通过Promise获取结果。

 下面是包装fs对象的示例，fs不是原型对象，也没有fs实例，因此直接包装fs对象即可。

 [image:]

 以上两种方法的结果没有区别，通过Promise包装，可以批量地将对象进行Promise处理，结合async/await，可以极大地提升异步编程体验。

 5.3　Koa快速开始

 本节将和大家一起从零开始构建一个Koa应用，理清Koa应用的开发流程。

 5.3.1　初始化项目

 新建应用目录，然后进入该目录并将其作为工作目录：

mkdir koa-example
cd koa-example

 通过npm创建一个package.json文件：

npm init

 此命令将要求你输出几个参数，例如应用的名称和版本。在本节的内容中，你可以直接按回车键接受默认值。

 接下来安装Koa并将其保存到package.json的依赖列表中。

npm install koa –save

 5.3.2　开始编码

// 导入模块
const Koa = require('koa');

// 实例化应用
const app = new Koa();

// 中间件
app.use(async (ctx) => {
 ctx.body = 'Hello World';
});

// 监听
app.listen(10000, () => {
 console.log('listen on 10000');
});

 访问http://localhost:10000，浏览器会输出Hello World。

 目前，编写Koa应用的时候没有使用路由这一概念，而是使用了中间件概念。前面的内容中提到了，Koa核心不捆绑任何中间件，因此路由功能是没有的，也就是说不能根据请求路径和请求方法来返回不同的响应。

 另外，Koa的中间件功能和Express中间件是类似的，也可以访问请求对象、响应对象以及next函数。所以上例中使用了一个中间件，不管接收什么请求都会回复Hello World。

 5.4　Context

 Context在Koa应用中又称为“上下文”，该对象包含了Koa请求对象、Koa响应对象和应用实例，Context可以理解一个容器，该容器挂载了本次请求的请求对象和响应对象等信息。

 中间件通过操作Context对象来获取请求信息，处理之后返回响应。

 Context实例有以下常用的几个属性或方法（*号所标记是常用属性或方法）：

 ·　ctx.request：Koa的请求对象，一般不直接使用，通过别名引用来访问。

 ·　ctx.response：Koa的响应对象，一般不直接使用，通过别名引用来访问。

 ·　*ctx.state：自定义数据存储，比如中间件需要往请求中挂载变量就可以存放在ctx.state中，后续中间件可以读取。

 ·　*ctx.throw()：抛出HTTP异常。

 ·　ctx.headers：请求报头，ctx.request.headers的别名。

 ·　ctx.method：请求方法，ctx.request.method的别名。

 ·　ctx.url：请求链接，ctx.request.url的别名。

 ·　ctx.path：请求路径，ctx.request.path的别名。

 ·　*ctx.query：解析后的GET参数对象，ctx.request.query的别名。

 ·　ctx.host：当前域名，ctx.request.host的别名。

 ·　*ctx.ip：客户端IP，ctx.request.ip的别名。

 ·　ctx.ips：反向代理环境下的客户端IP列表，ctx.request.ips的别名。

 ·　ctx.get()：读取请求报头，ctx.request.get的别名。

 ·　*ctx.body：响应内容，支持字符串、对象、Buffer，ctx.response.body的别名。

 ·　*ctx.status：响应状态码，ctx.response.status的别名。

 ·　ctx.type：响应体类型，ctx.response.type的别名。

 ·　*ctx.redirect()：重定向，ctx.response.redirect的别名。

 ·　*ctx.set()：设置响应报头，ctx.response.set的别名。

 以下是一个显示当前请求信息并添加自定义响应报头的示例。

 [image:]

 访问http://localhost:10000/?a=1&b=2，浏览器响应如下JSON：

 [image:]

 5.5　Cookie操作

 Cookie是Web应用维持少量数据的一种手段，通过Cookie，服务端可以表示用户以及用户身份。本节我们将学习一下Koa如何操作Cookie。

 5.5.1　Cookie签名

 由于Cookie存放在浏览器端，存在篡改风险，因此Web应用一般会在存放数据的时候同时存放一个签名cookie，以保证Cookie内容不被篡改。

 Koa中需要配置Cookie签名密钥才能使用Cookie功能，否则将报错。

const Koa = require('koa');
const app = new Koa();
app.keys = ['signedKey']; // 推荐使用随机字符串

 5.5.2　写入Cookie

 [image:]

 访问http://localhost:10000，查看浏览器的Cookie列表，结果如图5-1所示。

 [image:]
 图5-1

 可以看到除了我们设置的“logged”之外，多了个“logged.sig”，这就是用来签名的Cookie。服务端读取“logged”时，还会同时读取“logged.sig”，一旦发现签名不匹配，则读取到的cookie值为“undefined”。

 5.5.3　读取Cookie

// 导入模块
const Koa = require('koa');
const app = new Koa();
app.keys = ['signedKey'];
app.use(async (ctx) => {
 const logged = ctx.cookies.get('logged', { signed: true });
 ctx.body = logged;
});
// 监听
app.listen(10000, () => {
 console.log('listen on 10000');
});

 访问http://localhost:10000，浏览器将显示“1”。

 ctx.cookies.get()建议传递signed选项来验证签名，否则cookie将有篡改风险。

 5.5.4　中间件

 与Express类似，Koa的中间件也能访问请求对象、响应对象和next函数，通常用来执行以下任务：

 ·　执行逻辑代码。

 ·　更改请求和响应对象。

 ·　结束请求-响应周期。

 ·　调用下一个中间件。

 ·　错误处理。

 如果一个请求流程中，任何中间件都没有输出响应，Koa中此次请求将返回404状态码（Express会将请求挂起）。

 造成这种差别的原因是Express需要手动执行输出函数才可以结束请求流程，而Koa使用了async/await来进行异步编程，不需要执行回调函数，直接对ctx.body赋值即可。

 Koa的中间件是一个标准的异步函数，函数签名如下：

async function middleware(ctx, next)

 ·　ctx：上下文对象。

 ·　next：下一个中间件。

 运行完逻辑代码，将需要传递的数据挂载到ctx.state，并且调用await next()才能将请求交给下一个中间件处理。

 为了更好地理解中间件的执行流程，下面使用图5-2所示的模型来说明。

 [image:]
 图5-2

 Koa的中间件模型称为“洋葱圈模型”，请求从左边进入，有序地经过中间件处理，最终从右边输出响应。

 最先use的中间件在最外层，最后use的中间件在最内层。

 一般的中间件会执行两次（下面会给出示例），调用next之前为第一次，也就是“洋葱左半边”这一部分，从外层向内层依次执行。当后续没有中间件时，就进入响应流程，也就是“洋葱右半边”这一部分，从内层向外层依次执行，这是第二次执行。

 下面举一个例子以方便大家理解该模型。

// 导入模块
const Koa = require('koa');

// 实例化应用
const app = new Koa();

async function middleware1(ctx, next) {
 console.log('middleware1 start');
 await next();
 console.log('middlware1 end')
}
async function middleware2(ctx, next) {
 console.log('middleware2 start');
 await next();
 console.log('middlware2 end')
}
// 中间件
app.use(middleware1);
app.use(middleware2);
// 路由
app.use(async (ctx) => {
 console.log('router');
 ctx.body = 'Hello World';
});
// 监听
app.listen(10000, () => {
 console.log('listen on 10000');
});

 访问http://localhost:10000时，终端输出如下：

middleware1 start
middleware2 start
router
middlware2 end
middlware1 end

 也就是说，执行流程如下：

 请求→中间件1开始→中间件2开始→路由处理→中间件2结束→中间件1结束→响应。

 5.5.5　请求日志中间件

 由于每个中间件有两次执行机会，因此相比于Express监听finish事件的方式，Koa的中间件显得更加简单。

 下面我们来开发一个日志中间件，该中间件会输出请求方法、请求路径、User-Agent和处理时长。

 [image:]

 访问http://localhost:10000，输出如下：

GET / "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_14_5) AppleWebKit/537.36 (KHTML,
 like Gecko) Chrome/78.0.3904.87 Safari/537.36" 2ms

 在logger中，我们在调用next()之前记录当前请求时间，调用next()后logger将不再执行，直接执行下一个中间件。本例中下一个中间件就是我们的路由了，路由执行完毕后，再来执行logger中间件next()之后的代码。

 5.5.6　可配置的中间件

 与Express类似，Koa也可以通过“函数返回一个新函数”来编写可配置的中间件。

 [image:]

 下面通过配置选项来控制日志输出的内容：

 [image:]

 访问http://localhost:10000，由于未开启user-agent来显示网页，因此终端输出如下：

GET / 2 ms

 5.5.7　Cookie解析中间件

 与上面的中间件不同，本节编写的中间件解析完请求Cookie之后，需要将其挂载到ctx.state中，然后在路由中间件使用。

 [image:]

 访问http://localhost:10000，输出如下：

{
 "Idea-26226ea6": "760672c4-a540-4189-a6d4-8d71c8b48fdd",
 "grafana_session": "20e77e60cad3c900ad12cf8d6dc2c1cb"
}

 有些第三方中间件处理完数据并未挂载到state下，这不影响使用，但不是Koa推荐的做法，笔者建议各位读者还是将自定义的数据挂载到ctx.state下。

 5.5.8　路由函数

 Koa核心并没有提供路由功能，但是可以使用一个默认的路由函数来提供响应。所有的请求都会执行该默认的路由函数。

 路由函数的定义如下：

async function(ctx, next)

 ·　ctx：请求上下文。

 ·　next：下一个路由函数。

 如果路由函数内部未使用异步逻辑，async是可以省略的。

 如下示例代码是合法且能执行的：

app.use((ctx) => {
 ctx.body = 'Hello World';
});

 5.5.9　多个路由函数

 一般来说，路由函数只有一个，设置响应数据到ctx.body，执行完中间件后，请求终止。但是Koa支持同一个路由来使用多个路由函数。

// 导入模块
const Koa = require('koa');
const Router = require('koa-router');
// 实例化应用
const app = new Koa();
app.use(async (ctx, next) => { //路由函数1
 ctx.body = '1';
 await next();
});
app.use((ctx) => { // 路由函数2
 ctx.body = '2';
});

// 监听
app.listen(10000, () => {
 console.log('listen on 10000');
});

 访问http://localhost:10000，将“2”输出到浏览器。

 如果将路由函数1中的代码修改一下，将“1”输出到浏览器：

app.use(async (ctx, next) => {
 await next();
 ctx.body = '1';
});

 因为Koa的洋葱圈模型，所以先执行路由函数1，执行到next()后，进入路由函数2的执行，路由函数2设置了ctx.body为“2”，此时没有后续路由函数，执行流程将回到路由函数1，而此时路由函数1将ctx.body设置为“1”，所以浏览器最终显示“1”。

 5.5.10　错误处理

 Koa有着简单且优雅的中间件机制，因此编写错误处理中间件变得很简单。

 和Express错误处理中间件需要放置在应用末尾不同，Koa采用了洋葱圈模型，所以Koa的错误处理中间件需要在应用的开始处挂载，这样才能将整个请求-响应周期涵盖，捕获其发生的错误。

 [image:]

 访问http://localhost:1000时，将输出“System Error: Forbidden”。

 如果调换一下路由与错误处理中间件之间的位置呢？

 [image:]

 访问http://localhost:10000，将输出“Forbidden”，也就是说错误处理器放在后面是不生效的，最终采用了Koa自带的错误处理机制。

 5.5.11　多个错误处理器

 在生产环境的应用中，发生错误除了要显示错误信息给客户端之外，还需要上报错误、记录日志等操作，因此为了项目的可维护性，一般需要将错误处理中间件进行拆分，拆分为错误响应中间件、日志记录中间件等，每个中间件只负责一项工作。

 [image:]

 访问http://localhost:10000，终端将显示“GET / Error: Forbidden”，之后客户端将收到“System Error: Forbidden”。

 5.6　路由系统

 路由是一个Web应用的核心功能，当然，Koa为了精简核心未包含路由功能，因此我们需要使用koa-router模块来实现路由功能。

 5.6.1　快速开始

 安装koa-router模块：

npm install koa-router –save

 开始编码：

// 导入模块
const Koa = require('koa');
const Router = require('koa-router');
// 实例化应用
const app = new Koa();
// 实例化路由
const router = new Router();

// 路由定义
router.get('/', async (ctx) => {
 ctx.body = 'Hello World';
});
router.get('/user', async (ctx) => {
 ctx.body = 'User';
});

// 挂载路由中间件
app.use(router.routes());
app.use(router.allowedMethods());

// 监听
app.listen(10000, () => {
 console.log('listen on 10000');
});

 访问http://localhost:10000，将输出“Hello World”；访问http://localhost:10000/user，将输出“User”。

 一定不要忘记通过app.use()挂载路由中间件，否则路由将不会生效。

 5.6.2　路由对象

 路由需要实例化之后才能进行配置和挂载，路由的构造器函数签名如下：

function Router([options])

 ·　options选项，一般使用的选项就是prefix。

 [image:]　prefix：路由前缀。

 实例化后的路由示例和Express类似，路由定义的方法如下：

router.method(path, handler);

 ·　method：HTTP请求方法，支持get/post/put/delete/head/options。

 ·　path：路由路径。

 ·　handler：路由处理函数，支持多个。

 5.6.3　路由路径

 koa-router的路由路径支持字符串和字符串模式。

 （1）以下是一些基于字符串的路由路径示例。

 以下路由路径会将请求匹配到根路由/：

router.get('/', (ctx) => {
 ctx.body = 'Home';
});

 以下路由路径会将请求匹配到/about：

router.get('/about', (ctx) => {
 ctx.body = '关于';
});

 以下路由路径可以将请求匹配到/random.txt文件：

router.get('/random.txt', (ctx) => {
 ctx.body = 'random.txt';
});

 （2）以下是一些基于字符串模式的示例。

 以下路由路径可以匹配/users/xxx，匹配成功后xxx将挂载到ctx.params变量下：

 [image:]

 5.6.4　路由函数

 koa-router的路由函数和Koa默认的路由函数是相似的，也支持多个路由函数处理同一个请求。但是ctx.params只有koa-router的路由函数才可以访问。

 [image:]

 5.6.5　路由级别中间件

 Koa默认的中间件是应用级别的，所有的请求都会被中间件处理。由于koa-router也支持多个路由函数，因此可以在指定路由或者整个路由对象上使用中间件。

 以下是整个路由对象启用中间件的示例。

// 日志中间件
async function logger(ctx, next) {
 console.log(`${ctx.method} ${ctx.path} ${ctx.headers['user-agent']}`);
 await next();
}
router.use(logger);
router.get('/', (ctx) => {
 ctx.body = 'home';
});

// 日志中间件
async function logger(ctx, next) {
 console.log(`${ctx.method} ${ctx.path} ${ctx.headers['user-agent']}`);
 await next();
}

router.get('/', logger, (ctx) => {
 ctx.body = 'home';
});

router.get('/user', (ctx) => {
 ctx.body = 'user';
});

 5.6.6　路由前缀

 路由前缀可以将同一个模块的路由聚合在一起，提供一个统一的URL前缀供客户端访问。

const Koa = require('koa');
const Router = require('koa-router');

const app = new Koa();
const router = new Router({ prefix: '/user' });

router.get('/', (ctx) => {
 ctx.body = '/user';
});

router.get('/list', (ctx) => {
 ctx.body = 'user/list';
});

app.use(router.routes()).use(router.allowedMethods());
// 监听
app.listen(10000, () => {
 console.log('listen on 10000');
});

 上面的代码将提供以下路由以供访问：

/user 输出“/user”
/user/list 输出“/user/list”

 5.6.7　模块化路由

 为了保持项目的可维护性，建议将路由逻辑拆分到其他模块中，否则入口JS将越来越大，不利于代码维护。

 Koa使用模块化路由的步骤非常简单：

 ·　独立文件中实现路由逻辑。

 ·　入口文件中挂载路由。

 项目的目录结构如下：

 [image:]

// routes/site.js
const Router = require('koa-router');
const router = new Router();

router.get('/', (ctx) => {
 ctx.body = '首页';
});

router.get('/about', (ctx) => {
 ctx.body = '关于页';
});

module.exports = router;

// routes/user.js
const Router = require('koa-router');
const router = new Router({ prefix: '/user' });

router.get('/', (ctx) => {
 ctx.body = '用户首页';
});

router.get('/login', (ctx) => {
 ctx.body = '用户登录';
});

module.exports = router;

// koa.js
// 导入模块
const Koa = require('koa');
const app = new Koa();

// 导入路由模块
const siteRoute = require('./routes/site');
const userRouter = require('./routes/user');

// 挂载路由
app.use(siteRoute.routes()).use(siteRoute.allowedMethods());
app.use(userRouter.routes()).use(siteRoute.allowedMethods());
// 监听
app.listen(10000, () => {
 console.log('listen on 10000');
});

 以上例子将生成以下路由：

/user
/user/login
/
/about

 5.7　模板渲染

 Koa也可以通过使用模板引擎来渲染HTML模板，为了减少学习门槛，本节还是使用ejs作为示例。

 5.7.1　快速开始

 使用ejs模板需要安装koa-ejs模块：

npm install koa-ejs --save

 开始编码：

 [image:]

<!-- templates/home.ejs -->
<p>欢迎你! <%= name %>! 现在时间: <%= now %></p>

 访问http://localhost:10000，将输出：

欢迎你! xialei! 现在时间: 2019/11/10 下午19:25:55

 Koa渲染模板调用ctx.render()方法，该方法签名如下：

ctx.render(view[, objects][, callback])

 ·　view：视图文件。

 ·　objects：视图变量。

 ·　Callback：回调函数。

 koa-ejs还支持ctx.state，也就是说挂载到ctx.state中的变量可以直接在ejs模板中使用，不需要作为第二个参数传递给ctx.render()。

 5.7.2　模板布局

 模板布局是一项很好用的功能，Web页面一般是由以下结构组成的：

 ·　头部区域（包括导航栏）。

 ·　内容主体区域。

 ·　底部区域（包括版权声明、友情链接等）。

 实际上头部区域和底部区域是一样的，真正有变化的内容是内容主体区域，因此可以将头部区域和底部区域作为不变的内容，内容主体作为变化内容来构建布局。

 koa-ejs启用模板布局需要配置layout选项，上节中配置为false关闭了布局，本节传递一个main作为参数，最终的布局模板文件名为main.ejs。

<!-- templates/main.ejs -->
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <meta http-equiv="X-UA-Compatible" content="ie=edge">
 <title><%= title %></title>
</head>
<body>
 <header>我是头部</header>
 <%- body %>
 <footer>我是底部</footer>
</body>
</html>

 可以看到头部和底部都是固定的，页面标题和body是通过变量控制的。

<!-- templates/home.ejs -->
<p>欢迎你! <%= name %>! 现在时间: <%= now %></p>

 [image:]

 启用模板布局后访问http://localhost:10000/，输出如下：

我是头部
欢迎你! xialei! 现在时间: 2019/11/10 下午19:28:55

我是底部

 5.8　博客项目实战

 拥有一个个人博客应该可以说是开发者刚入行时最急切的需求了，本节将和大家一起学习如何搭建个人博客。

 在本项目中你将学到：

 ·　用户登录流程以及登录状态维护

 ·　使用中间件来保护受限资源访问

 5.8.1　功能梳理

 各位读者或多或少使用过别人提供的博客系统，总体来说，一个简单的博客一般有以下功能：

 ·　登录／注册（本项目不开放注册，用固定的账号密码）。

 ·　查看文章列表。

 ·　查看文章详情。

 ·　发表文章。

 ·　编辑文章。

 ·　删除文章。

 ·　项目结构。

 本项目采用分层的思想构建，项目结构如下：

 [image:]

 该目录是笔者使用多年Koa经验总结的一套目录，根据职责划分，比较清晰，也比较容易维护。

 5.8.2　项目代码

 1．middleware/authenticate.js

 认证中间件，负责解析cookie，将登录状态挂载到ctx.state上，供后续使用。

// 认证中间件
module.exports = async function (ctx, next) {
 const logged = ctx.cookies.get('logged', {signed: true});
 ctx.state.logged = !!logged;
 await next();
};

 2．routes/post.js

 文章相关路由，提供文章发布／编辑／详情／删除功能。

 [image:]

 3．routes/site.js

 网站首页，负责读取文章列表并渲染到HTML上。

 [image:]

 4．routes/user.js

 用户相关路由，负责登录和退出登录。

 [image:]

 5．services/post.js

 文章相关业务，提供文章发表／删除／展示／编辑功能，由于还没有介绍数据库相关知识，本项目也是将数据保存到内存中，项目重启时数据会丢失。

 采用独立的文件处理具体业务是很好的做法，比如后期我们学习完数据库来使用数据库改造本项目时，主要改动在services/post.js，不需要更改其他地方。

 [image:]

 koa-router中ctx.params.xxx获取到的参数类型为字符串，post.js文件中id是数字，需要转换一下。

 6．services/user.js

 用户业务，负责用户登录检测。账号密码是通过对象保存的，如果需要支持多个账号，直接给user对象添加属性即可。

 [image:]

 7．templates/index.ejs

 网站首页模板，负责渲染文章列表。

 [image:]

 8．templates/login.ejs

 登录表单页，负责收集用户输入的数据并发送给服务器。

 [image:]

 9．templates/main.ejs

 主布局文件，根据登录状态来显示不同的顶部导航。

<!DOCTYPE html>
<html lang="en">

<head>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <meta http-equiv="X-UA-Compatible" content="ie=edge">
 <title>博客</title>
</head>

<body>
<% if(logged) { %>
 首页
 发表文章
 退出登录
<% } else { %>
 登录
<% } %>

<%- body %>
</body>

</html>

 10．templates/post.ejs

 文章详情页。

<div>
 <h1><%= post.title %></h1>
 <time>发表时间: <%= post.time %></time>
 <hr>
 <div><%= post.content %></div>
</div>

 11．templates/publish.ejs

 文章发布页，负责收集用户输入的数据并发送给服务器。

 [image:]

 12．templates/update.ejs

 文章编辑页，负责填充当前文章的数据到输入框中，并收集用户提交的数据发送给服务器。

 [image:]

 13．index.js

 入口JS文件，负责挂载中间件、路由、应用配置和启动服务器。

const Koa = require('koa');
const render = require('koa-ejs');
const bodyParser = require('koa-bodyparser');
const authenticate = require('./middlwares/authticate');
// 路由
const siteRoute = require('./routes/site');
const userRoute = require('./routes/user');
const postRoute = require('./routes/post');

const app = new Koa();
app.keys = ['hO0TTQctIjSjNykY'];
// 使用中间件
app.use(bodyParser());
app.use(authenticate);
render(app, {
 root: './templates',
 layout: 'main',
 viewExt: 'ejs'
});
// 挂载路由
app.use(siteRoute.routes()).use(siteRoute.allowedMethods());
app.use(userRoute.routes()).use(userRoute.allowedMethods());
app.use(postRoute.routes()).use(postRoute.allowedMethods());

app.listen(10000, () => {
 console.log('listen on 10000');
});

 5.8.3　效果展示

 运行项目之后可以访问http://localhost:10000，页面效果说明如下。

 首页（见图5-3）

 [image:]
 图5-3

 登录（见图5-4）

 [image:]
 图5-4

 发表文章（见图5-5）

 [image:]
 图5-5

 文章列表（首页有文章的情况，见图5-6）

 [image:]
 图5-6

 文章详情（见图5-7）

 [image:]
 图5-7

 文章编辑（见图5-8）

 [image:]
 图5-8

 5.8.4　项目小结

 本节和大家一起从零开发了一个简单的博客项目，项目采用了规范的文件结构，希望大家可以合理运用该结构进行项目开发。本项目主要使用到的技术有：

 ·　自定义Koa中间件。

 ·　Koa路由系统。

 ·　Koa模板渲染。

 ·　Koa表单处理。

 5.9　本章小结

 Koa被称为“下一代的Web开发框架”确实有一定的道理，基于async/await设计的异步回调模型以及“洋葱圈”中间件模型是一个划时代的理念，让Node.js从回调地狱（Callback Hell）中彻底解放出来。

 此外，由于极简的设计保障了Koa的运行性能和扩展性，因此一切都是可以按需扩展的。

 回顾一下本章所学：

 ·　Koa的上下文对象、请求处理。

 ·　Koa的中间件的使用和编写。

 ·　Koa的路由系统。

 ·　Koa的模板渲染。

 ·　博客系统开发。

 到目前为止，我们学习了主流的Express和Koa框架，在实际开发中，一般会结合其他软件（比如数据库、缓存等）来开发一个完整的应用。接下来我们将学习文档型NoSQL数据库MongoDB。

 第6章
 文档型NoSQL数据库——MongoDB

 本章内容

 ·　MongoDB的简介和安装

 ·　MongoDB的基本使用

 ·　Node.js操作MongoDB

 6.1　简介

 MongoDB是C++编写的、基于分布式文件存储的开源NoSQL（Not Only SQL的缩写，意思是“不仅仅是SQL”）数据库系统。它是一个介于关系数据库和非关系数据库之间的产品，旨在为Web应用提供可扩展的高性能数据存储解决方案。

 在高负载的情况下，通过添加更多的节点，可以保证服务器性能。

 MongoDB将数据存储为一个文档，数据结构由“键-值对”（Key-Value Pair）组成，是一种被称为“BeJSON”的类JSON数据。

{
 name: "test",
 status: "ok",
 "favorites": ["writing"]
}

 6.1.1　主要特点

 ·　MongoDB是一个面向文档存储的数据库，操作起来比较简单。

 ·　通过增加节点可以提高服务器的性能（分片、分布式）。

 ·　MongoDB支持丰富的查询表达式，查询指令使用类似JSON的语法，可以查询内嵌文档中的对象和数组。

 ·　MongoDB是一个“最像”关系数据库的NoSQL数据库。

 6.1.2　概念

 不管学习何种数据库都需要明白其中的基础概念，MongoDB的基础概念是文档、集合、数据库。表6-1所示对比传统关系型数据库进行介绍。

 表6-1　传统关系型数据库与MongoDB术语比较

 [image:]

 为了便于理解，我们对比一下同样的数据在SQL数据库和MongoDB数据库中存储的区别。

 1．SQL中的存储

 [image:]

 2．MongoDB中的存储

{
 "_id":ObjectId("5dcb9dab8efcaa346e94537a"),
 "username":"demo",
 "email":"demo@demo.com",
 "created_at":"2000-01-01"
}

 6.1.3　数据库

 MongoDB的数据库可以看作是关系数据库中的数据库，一个服务器实例可以建立多个独立的数据库，每一个数据库都有自己的权限和数据，数据内容也存放在不同的文件中。

 下面是MongoDB数据库的常用命令。

 [image:]

 6.1.4　集合

 MongoDB的集合可以看作关系数据库中的表，用于存放一组数据，但是MongoDB和SQL数据库有一个最大的区别：

 ·　关系数据库的数据是结构化的，需要先定义表结构才能插入数据，要求每个数据行的结构一致。

 ·　MongoDB的数据是非结构化的，不需要定义表，每个数据（文档）之间的结构也不要求一致。

 集合的命名规则：

 ·　集合名不能为空。

 ·　集合名不能含有'\0'字符，该字符表示字符串的结尾。

 ·　集合名不能以“system.”开头，这是MongoDB保留使用的。

 6.1.5　文档

 MongoDB的文档可以看作关系数据库中的数据行，但是MongoDB中同一个集合的文档结构不要求一致，也就是说下面两个文档是合法的。

> db.blog.find()
{ "_id" : ObjectId("5dcb9dab8efcaa346e94537a"), "title" : "test", "content" : "
 你好" }
{ "_id" : ObjectId("5dcba1a18efcaa346e94537b"), "name" : "xialei" }

 需要注意的是：

 ·　文档中的“键-值对”是有序的。

 ·　文档支持丰富的数据类型，包含简单类型甚至嵌套文档。

 ·　文档区分数据类型和字母大小写。

 ·　文档不能有重复的键。

 文档键名的规范：

 ·　键不能含有'\0'。这个字符用来表示字符串的结尾。

 ·　不建议键名包含'.'和'$'，这是MongoDB命令用到的字符。

 ·　不建议键名以下划线开头，这个是MongoDB保留的。

 MongoDB支持的数据类型：

 ·　String：MongoDB只支持UTF-8编码的字符串。

 ·　Integer：根据服务器位数，可分为32位和64位整型。

 ·　Boolean：存储布尔值true/false。

 ·　Double：双精度浮点值。

 ·　Array：数组。

 ·　Timestamp：时间戳，记录文档添加或修改的时间。

 ·　Object：对象或嵌套文档。

 ·　Null：空值。

 ·　Date：日期时间。用UNIX时间格式来存储日期或时间，一般用Timestamp多一点。

 ·　Object ID：文档的ID。

 ·　Binary Data：二进制数据。

 ·　Code：JavaScript代码。

 ·　Regular Express：正则表达式。

 比较常用的数据类型有Boolean、String、Timestamp、Integer、Object、Array。

 6.2　安装

 MongoDB为Windows、Linux、macOS操作系统分别提供了对应的二进制程序，我们直接使用即可。下面简单说明一下在这三个平台上安装和启动MongoDB数据库的过程。

 6.2.1　Windows

 新版的MongoDB只提供x64版本的二进制编译包，支持Windows7+（含）以后的系统。

 下载页面的网址为：https://www.mongodb.com/download-center/community。

 最新版本的下载链接为：https://fastdl.mongodb.org/win32/mongodb-win32-x86_64-2012plus-4.2.1-signed.msi。下载界面如图6-1所示。

 [image:]
 图6-1

 下载完成后以默认选项安装即可。

 使用以下命令可以启动MongoDB（如果数据目录不存在，则需要事先创建）。

mongod --dbpath c:\data\mongodb

 使用以下命令可以连接运行中的MongoDB：

mongo

 连接MongoDB成功后会输出以下信息：

MongoDB shell version v4.2.1
>

 输入version()查看MongoDB的版本：

> version()
4.2.1

 如果安装或者启动MongoDB服务遇到问题，可以在作者GitHub或者公众号进行反馈。

 6.2.2　Linux

 Linux有众多发行版，如Ubuntu、CentOS等，可以通过源码编译安装MongoDB，也可以使用MongoDB提供的二进制包，本节以Ubuntu为例。

 下载页面的网址为：https://www.mongodb.com/download-center/community。

 最新版本的下载链接为：https://repo.mongodb.org/apt/ubuntu/dists/bionic/mongodb-org/4.2/multiverse/binary-amd64/mongodb-org-server_4.2.1_amd64.deb。下载界面如图6-2所示。

 [image:]
 图6-2

 下载完二进制包之后，使用以下命令安装MongoDB。

sudo dpkg -i mongodb-org-server_4.2.1_amd64.deb

 在Ubuntu系统中安装完服务软件后一般会自动启动服务，如果需要手动启动MongoDB服务，可以执行以下命令：

service mongod start

 使用以下命令可以连接运行中的MongoDB：

mongo

 连接MongoDB成功后会输出以下信息：

MongoDB shell version v4.2.1
>

 输入version()查看MongoDB的版本：

> version()
4.2.1

 Ubuntu系统自带的软件仓库也有MongoDB，只不过版本有点旧，笔者目前发现的Ubuntu仓库中的MongoDB版本为3.6.3，不过作为学习使用的话，也可以直接安装，省去手动安装的问题。

 使用以下命令直接安装系统软件仓库中的MongoDB：

sudo apt-get install mongodb

 6.2.3　macOS

 MongoDB提供给macOS的是编译好的二进制压缩包，包含二进制程序、配置等文件，需要进行一些配置才能使用，建议使用Homebrew安装MongoDB。

brew tap mongodb/brew
brew install mongodb-community

 安装完MongoDB之后可执行以下命令即可运行服务端程序：

mongod --config /usr/local/etc/mongod.conf

 如果需要将MongoDB作为服务运行，可以执行以下命令：

brew services start mongodb/brew/mongodb-community

 使用以下命令连接运行中的MongoDB：

mongo

 连接MongoDB成功后会输出以下信息：

MongoDB shell version v4.2.1
>

 输入version()查看MongoDB的版本：

> version()
4.2.1

 6.3　常用操作

 使用mongo命令连接上MongoDB之后就可以进行数据操作了。下面我们学习一些MongoDB客户端常用的命令。

 使用MongoDB客户端命令前需要先连接数据库：

mongo

 6.3.1　创建数据库

 MongoDB创建数据库的语法如下：

use NAME

 NAME为数据库名称。如果数据库不存在，则自动创建；如果存在，则切换到该数据库。

 下面是创建博客数据库的示例：

> use test
switched to db test

 如果想查看所有数据库，可以使用以下命令：

 [image:]

 你可能会看不到刚才创建的数据库blog，这是正常的。

 在MongoDB中，如果数据库中没有内容是不会显示的，需要插入文档之后才会显示。

 6.3.2　删除数据库

 MongoDB删除数据库的语法如下：

db.dropDatabase()

 该语法只能删除当前使用的数据库，也就是use命令指定的数据库。

 如果要删除指定数据库，则需要先使用use命令，然后再删除。

 下面是删除博客数据库的示例。

> use blog
switched to db blog
> db.dropDatabase()
{ "ok" : 1 }

 6.3.3　创建集合

 MongoDB创建集合的语法如下：

db.createCollection(name[, options])

 ·　name：集合名称。

 ·　options选项：

 [image:]　capped：布尔型，如果为true，则创建固定大小的集合（需要同时指定size选项），当达到最大值时，会自动覆盖最早的文档。

 [image:]　autoIndexId：布尔型，如果为true，自动在_id字段建立索引。

 [image:]　size：整型，为固定大小的集合指定最大数据量，单位为KB。

 [image:]　max：整型，为固定大小的集合指定最大文档数量。

 固定集合一般用得比较少，本书不做研究。

 下面是创建博客文章集合的示例。

> use blog
switched to db blog
> db.createCollection("post")
{ "ok" : 1 }
> db.post.insert({title:"你好", content:"Hello World"})
WriteResult({ "nInserted" : 1 })
> db.post.find()
{ "_id" : ObjectId("5dcbb37ca2fccdd5e21c6119"), "title" : "你好", "content" : "Hello
 World" }

 ObjectId是MongoDB自动生成的主键，每个文档都会有一个主键，不建议手动设置。

 6.3.4　查看集合

 MongoDB查看集合的语法如下：

show collections

 该命令只能查看当前数据库中的集合，如果需要查看其他数据库中的集合，需要使用use命令切换。

> show collections
post

 6.3.5　删除集合

 MongoDB删除集合的语法如下：

db.COLLECTION.drop()

 COLLECTION为待删除的集合名称。该命令将删除当前数据库中的指定集合。

 下面命令用于删除刚才创建的post集合示例：

> db.post.drop()
true

 6.3.6　索引

 索引能够极大地提高查询效率，如果不使用索引，MongoDB必须遍历整个集合才能找出符合条件的文档。

 索引类似于字典中的目录，当查询时若没有目录，我们就只能通过翻正文的方式去查找内容，而如果有了目录，则可以先翻目录得到页码，然后定位到对应的页面，由此可知查询效率的差别非常大。

 MongoDB创建索引的语法如下：

db.COLLECTION.createIndex(indexes[,options])

 ·　indexes：字段设置，键为索引的文档键名，值为1时按升序创建索引，值为-1时按降序创建索引。

 ·　options选项：

 [image:]　background：布尔型，设置true则在后台创建，服务依旧可用，传统关系数据库创建索引时会导致服务有一段时间不可用，默认为false。

 [image:]　unique：布尔型，指定是否唯一索引。

 [image:]　name：字符串，索引名称。默认索引名称是字段名和排序顺序。

 下面是给点赞字段创建索引的示例：

> db.post.createIndex({praise:-1})
{
 "createdCollectionAutomatically" : false,
 "numIndexesBefore" : 1,
 "numIndexesAfter" : 2,
 "ok" : 1
}

 下面是其他索引命令：

 ·　db.COLLECTION.getIndexes()：查看集合索引。

 ·　db.COLLECTION.totalIndexSize()：查看索引占用的大小。

 ·　db.COLLECTION.dropIndexes()：删除集合所有索引。

 ·　db.COLLECTION.dropIndex（索引名称）：删除集合指定索引。

 6.3.7　插入文档

 MongoDB插入文档的语法如下：

db.COLLECTION.insert(DOCUMENT)

 ·　COLLECTION：待插入文档的集合名称。

 ·　DOCUMENT：文档内容。

 下面是向post集合中插入一篇文章的示例：

> use blog
switched to db blog
> db.createCollection("post")
> db.post.insert({title:"Node.js是什么", content:"Node.js是一个异步、非阻塞I/O的
 JavaScript运行环境",
... tags:["node.js"],
... meta:{
... praise:0,
... comment:0
... }
... }
...)
WriteResult({ "nInserted" : 1 })

 MongoDB命令在插入文档时可以一行一行输入，只要能正确关闭括号，插入就能成功。

> db.post.find()
{ "_id" : ObjectId("5dcbb7371250192a255f409f"), "title" : "Node.js是什么",
 "content" : "Node.js是一个异步、非阻塞I/O的JavaScript运行环境", "tags" :
 ["node.js"], "meta" : { "praise" : 0, "comment" : 0 } }

 可以看到返回的数据和插入的数据一致，比如上面这些嵌套的数组也能正确展示，这就是MongoDB和传统关系数据库之间的差别。

 6.3.8　更新文档

 MongoDB更新文档的语法如下：

db.COLLECTION.update(query, update[, options])

 ·　COLLECTION：待更新文档所在的集合。

 ·　query：查询对象。

 ·　update：更新数据。

 ·　options：选项。

 [image:]　upsert：布尔型，如果未查询到需要更新的数据，是否将update参数作为新文档插入，默认值为false。

 [image:]　multi：布尔型，MongoDB默认只更新第1条找到的文档，multi为true时更新所有文档。

 ·　writeConcert：抛出异常的级别。

 以下是对刚才插入的“Node.js是什么”的文档标题进行更新的示例：

> db.post.update({title:"Node.js是什么"},{title:"Node.js是什么【已更新】"})
WriteResult({ "nMatched" : 1, "nUpserted" : 0, "nModified" : 1 })
> db.post.find()
{ "_id" : ObjectId("5dcbb7371250192a255f409f"), "title" : "Node.js是什么【已更新】
 " }

 update更新文档时，update参数需要传入完整的文档属性，否则就会像上述例子一样发生文档数据丢失的问题！

 6.3.9　删除文档

 MongoDB删除文档的语法如下：

db.COLLECTION.remove(query[, options])

 ·　COLLECTION：待删除文档所在的集合。

 ·　query：查询对象。

 ·　options：选项。

 [image:]　justOne：布尔型，设置为true时只删除符合条件的第1条文档，否则删除所有符合条件的文档，默认值为false。

 [image:]　writeConcert：抛出异常的级别。

 以下是根据ObjectId来删除文章的示例：

> db.post.remove({_id:ObjectId("5dcbb7371250192a255f409f")})
WriteResult({ "nRemoved" : 1 })

 6.3.10　查询文档

 MongoDB查询文档的语法如下：

db.COLLECTION.find(query[, projection])

 ·　COLLECTION：待查询的集合。

 ·　query：查询对象。

 ·　projection：查询指定的键。默认返回所有键，设置该选项可以返回指定的键。

 1．查询语法

 下面我们先来学习query对象的使用方法。

 MongoDB支持丰富的查询语法，与SQL不同之处在于MongoDB需要使用规定的表达式查询，而SQL是偏向使用自然语言的查询语法。

 表6-2列出了MongoDB的比较操作符。

 表6-2　MongoDB的比较操作符

 [image:]

 多个表达式可以结合逻辑运算符完成更加复杂的查询，下面我们来看看AND和OR两个逻辑运算符。

 （1）AND

 多个查询条件是“与”的关系，也就是必须同时满足。

 下面是查找标题为Node.js且点赞数大于0的示例：

db.post.find({
 title:"Node.js",
 praise:{$gt:0}
});

 （2）OR

 多个查询条件之间是“或”的关系，也就是最少满足一个条件即可。

 下面是查找点赞数或评论数大于0的示例：

 [image:]

 2．projection

 projection在查询时可以指定返回哪些键或者屏蔽哪些键。

> db.post.find({})
{ "_id" : ObjectId("5dcbbbe81250192a255f40a0"), "title" : "HAHA" }
{ "_id" : ObjectId("5dcbbc971250192a255f40a1"), "title" : "文章1", "praise" : 0 }
{ "_id" : ObjectId("5dcbbc9a1250192a255f40a2"), "title" : "文章2", "praise" : 1 }
{ "_id" : ObjectId("5dcbbca01250192a255f40a3"), "title" : "文章3", "praise" : 2 }

 我们选择只返回title键：

> db.post.find({},{title:1})
{ "_id" : ObjectId("5dcbbbe81250192a255f40a0"), "title" : "HAHA" }
{ "_id" : ObjectId("5dcbbc971250192a255f40a1"), "title" : "文章1" }
{ "_id" : ObjectId("5dcbbc9a1250192a255f40a2"), "title" : "文章2" }
{ "_id" : ObjectId("5dcbbca01250192a255f40a3"), "title" : "文章3" }

 我们选择不返回title，其他的键都返回：

> db.post.find({},{title:0})
{ "_id" : ObjectId("5dcbbbe81250192a255f40a0") }
{ "_id" : ObjectId("5dcbbc971250192a255f40a1"), "praise" : 0 }
{ "_id" : ObjectId("5dcbbc9a1250192a255f40a2"), "praise" : 1 }
{ "_id" : ObjectId("5dcbbca01250192a255f40a3"), "praise" : 2 }

 可见projection对象的键就是需要操作的字段，值就是开关，设置为1就返回，设置为0就不返回。

 6.3.11　其他查询语法

 1．分页查询

 SQL数据库通过LIMIT来返回指定区间内的数据行，MongoDB通过skip()和limit()来实现该功能。

db.COLLECTION.find(query[,projection]).limit(LIMIT).skip(SKIP)

 ·　LIMIT：限制返回的文档数量。

 ·　SKIP：需要跳过的数量。

 下面是一些示例：

 [image:]

 skip和limit主要用来进行分页。

 以下是一些分页的示例，分页大小为10：

 [image:]

 2．统计文档数量

 MongoDB统计文档数量的语法如下：

db.COLLECITON.count(query)

 ·　query：查询对象。

 下面是统计点赞数大于10的示例：

db.post.count({
 praise:{$gt:10}
})

 3．排序

 MongoDB调用sort()方法来对数据进行排序，调用格式如下：

db.COLLECTION.find().sort(SORT)

 ·　SORT：对象，键为字段，值为排序规则。1为升序，-1为降序。

 下面是按照年龄从小到大进行排序的示例：

db.users.find().sort({age:1})

 下面是按照年龄从大到小进行排序的示例：

db.users.find().sort({age:-1})

 6.4　Node.js集成

 Node.js一般使用mongoose模块来操作MongoDB数据库。下面针对常用的操作（Create、Read、Update、Delete，一般简称为CRUD操作）进行介绍。

 6.4.1　初始化项目

 使用npm初始化项目并安装mongoose模块：

mkdir mongoose-example
cd mongoose-example

npm init -y
npm install mongoose –save

 6.4.2　连接数据库

 mongoose连接数据库的语法如下：

mongodb://[username:password@]host1[:port1][,host2[:port2],...[,hostN[:portN]]
][/[database][?options]]' [, options]);

 ·　username：连接账号。

 ·　password：连接密码。

 ·　host1: port1, host2: port2：数据库地址，Mongodb支持分布式，因此可以传入多个服务器的地址。

 ·　database：数据库名称。

 ·　?options：可选的GET形式的连接选项，例如?poolSize=4&replicaSet=test。

 ·　options：可选的连接选项，常用选项如下：

 [image:]　useNewUrlParser：布尔型，使用新版本的URL解析器来解析连接字符串。

 [image:]　reconnectTries：数字，重连次数。

 [image:]　reconnectInterval：数字，重连间隔，单位毫秒。

 [image:]　poolSize：数字，连接池大小。

 以下是连接本地MongoDB的blog数据库示例：

 [image:]

 6.4.3　mongoose的关键概念

 ·　Schema：模型类的骨架，通过Schema可以生成模型类，通过模型类可以生成文档。

 ·　Model：由Schema产生的构造器，具有属性和行为。Model的每一个实例就是一个MongoDB的Document。

 ·　Instance：Model的实例，通过new Model()得到。

 6.4.4　Schema

 每一个Schema对应MongoDB中的一个集合。Schema定义了集合中文档的字段格式。

 mongoose出于可维护性和易用性的目的定义Schema来限定文档结构，但是MongoDB没有这个限制，也就是说MongoDB的文档无论什么结构都可以存储。

 1．定义Schema

 定义Schema的语法有以下两种（都是可用的）：

const schema = new Schema({
 字段名：字段类型
});

const schema = new Schema({
 字段名: 选项
});

 字段类型支持以下JS的标准类型：

 ·　String

 ·　Boolean

 ·　Number

 ·　Date

 ·　Object

 ·　Array

 选项是高度自定义的方式，可以定义字段必填、默认值等属性，支持的属性如下：

 ·　type：数据类型。

 ·　default：默认值。

 ·　index：索引选项。

 [image:]　background：是否后台创建。

 [image:]　unique：是否唯一索引。

 ·　required：是否必填。

 ·　unique：是否唯一索引。

 ·　min：最小值，Number类型字段可用。

 ·　max：最大值，Number类型字段可用。

 以下是定义博客文章的Schema示例：

 [image:]

 我们知道tags是数组，因此需要定义为数组类型[String]，String是限定数组内的数据类型为字符串。

 meta是普通的Object，该Object有两个字段。

 2．定义实例方法

 前面的内容中提到，Schema构建出Model，Model实例化之后得到文档实例。如果需要给每个文档实例添加一些方法进行调用，可以将其定义在Schema上。

 Schema定义的实例方法最终会挂载到Model.prototype对象上，所有Model的实例都可以调用。

 定义实例方法的语法如下：

schema.methods.方法名 = function(方法参数) {
 // 业务代码
}

 下面是在刚才的Schema中添加获取点赞数量的实例方法示例。

 [image:]

// 定义实例方法
Post.methods.getPraise = function () {
 return this.meta.praise;
}

const Model = mongoose.model('Post', Post);
const news = new Model();
news.meta = {praise: 0, comment: 0};
console.log(news.getPraise()); // 调用实例方法

 3．定义静态方法

 Schema还支持定义静态方法，构建为Model后直接通过Model调用即可。

 定义静态方法的语法如下：

schema.statics.方法名 = function(方法参数) {
 // 业务代码
}

 以下是刚才的Schema添加构造模型的静态方法示例。

 [image:]

 6.4.5　Model

 Model通过Schema构建而来，Schema定义了文档的骨架，Model用来和数据库交互。

 1．插入数据

 插入单条数据有以下几种写法。

 （1）实例化Model时传递文档，并调用save()完成保存。

const Model = mongoose.model('Post', Post);
const news = new Model({
 title: 'Node.js',
 content: 'Node.js内容'
});
await news.save();

 （2）实例化Model时不传递文档，直接对实例赋值，并调用save()完成保存。

const Model = mongoose.model('Post', Post);
const news = new Model();
news.title = 'Node.js是什么?';
news.content = 'Node.js是什么?';
await news.save();
直接通过Model.create()完成保存。

await Model.create({
 title: 'Node.js示例',
 content: 'Node.js示例内容'
});

 插入多条数据有以下几种写法。

 （1）调用Model.insertMany()并传递数组完成插入。

await Model.insertMany([{
 title: 'Node.js示例1',
 content: 'Node.js示例内容1'
}, {
 title: 'Node.js示例2',
 content: 'Node.js示例内容2'
}]);

 （2）调用Model.create()并传递数组完成插入（Model.create()同时支持单条和多条）。

await Model.create([{
 title: 'Node.js示例1',
 content: 'Node.js示例内容1'
}, {
 title: 'Node.js示例2',
 content: 'Node.js示例内容2'
}]);

 2．查询数据

 调用Model.findOne(query)查询满足条件的第1条数据：

const news = await Model.findOne({ title: 'Node.js示例2' });

 调用Model.findById()查询指定ID的数据：

const news = await Model.findById('5dcbd9eadf602e9196d47fa7');

 调用Model.find(query)查询多条数据：

const Model = mongoose.model('Post', Post);
const news = await Model.find().skip(5).limit(5);

 其他查询语法和MongoDB的查询语法类似，这里不再赘述。

 3．更新文档

 调用Model.updateOne(query, update)更新符合条件的一个文档：

await Model.updateOne({ _id: '5dcbd9eadf602e9196d47fa7' }, { title: 'Node.js示
 例2【已修改】' });

 该方法更新文档是增量更新，也就是说只修改指定的字段，剩余的字段数据依旧保存。而MongoDB命令编译文档时需要提供完整的更新文档。

 调用Model.updateMany(query, update)更新符合条件的所有文档：

await Model.updateMany({ published: true }, { title: 'Node.js示例2【已修改】' });

 4．删除文档

 调用Model.deleteOne(query)删除一个符合条件的文档：

await Model.deleteOne({ _id: '5dcbd9eadf602e9196d47fa7' });

 调用Model.deleteMany(query)来删除所有符合条件的文档：

await Model.deleteMany({ praise: 0 });

 6.5　本章小结

 由于MongoDB的文档结构跟JSON很相似，天然拥有JS语言的亲和性，因此使用Node.js操作MongoDB变得简单。MongoDB用来存放一些非结构化数据的优势很明显，在非结构化数据高速发展的今天，起着非常大的作用。

 回顾一下本章所学：

 ·　MongoDB简介。

 ·　MongoDB安装。

 ·　MongoDB基本概念和基本命令。

 ·　Node.js使用mongoose来操作MongoDB。

 下一章将学习目前最流行的关系数据库—MySQL，MySQL有着完整的事务支持，可以用来存储一些重要数据。

 第7章
 最流行的关系型数据库——MySQL

 本章内容

 ·　MySQL简介和安装

 ·　MySQL的基本语法

 ·　MySQL的关联关系

 ·　MySQL的事务操作

 7.1　简介

 MySQL是一个关系型数据库管理系统，目前属于Oracle旗下的产品。在Web应用方面MySQL是最好的RDBMS（Relational Database Management System，关系型数据库管理系统）。

 MySQL主要特点：

 ·　开源、免费，因此不需要为此支付费用（社区版本）。

 ·　MySQL可以处理拥有上千万条记录的数据表。

 ·　使用标准的SQL语言。

 ·　支持多种操作系统和多种客户端语言。

 7.2　安装

 MySQL为支持的平台定期发布二进制软件包，下载页面的网址为https://dev.mysql.com/downloads /mysql/。

 7.2.1　Windows

 Windows推荐使用MySQL Installer进行安装，MySQL Installer可以安装服务器、客户端和管理工具等软件，截至发稿前最新版本的MySQL Installer为8.0.18。

 下载地址如下：

 https://dev.mysql.com/get/Downloads/MySQLInstaller/mysql-installer-web-community-8.0.18.0.msi

 下载后依照提示安装即可。

 7.2.2　Linux

 Linux主流发行版为Ubuntu和CentOS，这些发行版的软件仓库都包含了MySQL相关软件。

 1．Ubuntu

 如果你使用的是Ubuntu操作系统，可以使用下面的命令安装MySQL：

sudo apt-get update
sudo apt-get install mysql-server mysql-client

 安装完成后服务会自动启动，如果需要手动管理服务，可以使用下面的命令：

service mysql {start|stop|restart}

 MySQL服务初次启动时需要进行安全配置，服务运行后使用以下命令进行安全配置：

sudo mysql_secure_installation

 执行成功后进入配置流程，MySQL会循环一系列问题来完成初始化配置：

是否启用密码验证插件?
VALIDATE PASSWORD PLUGIN can be used to test passwords...
Press y|Y for Yes, any other key for No: N (不启用密码验证插件)
设置root账户密码(root账户是MySQL中权限最高的账户)

Please set the password for root here...
New password: (输入密码)
Re-enter new password: (重复输入)

是否移除匿名账户?
By default, a MySQL installation has an anonymous user,
allowing anyone to log into MySQL without having to have
a user account created for them...
Remove anonymous users? (Press y|Y for Yes, any other key for No) : Y (移除匿名账
 户)

是否禁用root账户远程连接? (禁用后root账户只能通过localhost连接数据库)
Normally, root should only be allowed to connect from
'localhost'. This ensures that someone cannot guess at
the root password from the network...
Disallow root login remotely? (Press y|Y for Yes, any other key for No) : Y (禁
 用root远程连接)

是否移除测试数据库?
By default, MySQL comes with a database named 'test' that
anyone can access...
Remove test database and access to it? (Press y|Y for Yes, any other key for No) :
 N (保留测试数据库)

是否重新加载权限表?
Reloading the privilege tables will ensure that all changes
made so far will take effect immediately.
Reload privilege tables now? (Press y|Y for Yes, any other key for No) : Y (重新
 加载权限表)

 Ubuntu操作系统下的MySQL安装到此结束。

 2．CentOS

 如果你使用的是CentOS操作系统，可以使用下面的步骤安装MySQL。

 下载并安装MySQL官方的Yum Repository（Yum软件仓库）：

wget http://dev.mysql.com/get/mysql57-community-release-el7-10.noarch.rpm
yum -y install mysql57-community-release-el7-10.noarch.rpm

 使用Yum安装MySQL服务器：

yum -y install mysql-community-server

 安装完成后服务会自动启动，如果需要手动管理服务，可以使用下面的命令：

service mysqld {start|stop|restart}

 MySQL服务正常运行，但是登录MySQL还需要root账号和密码，CentOS安装MySQL后的处理和Ubuntu不一致，以下是处理过程：

 使用以下命令查找临时密码：

grep 'temporary password' /var/log/mysqld.log

 登录数据库。该命令会提示输入密码，输入刚才的临时密码之后回车键即可，终端不会显示密码，这是正常的：

mysql -uroot -p

 修改默认密码：

mysql> ALTER USER 'root'@'localhost' IDENTIFIED BY '新密码';

 重载权限表：

mysql> flush privileges;

 退出MySQL客户端：

mysql>exit

 CentOS操作系统下的MySQL安装到此结束。

 7.2.3　macOS

 MySQL官方提供了macOS的DMG安装包，macOS下载之后即可完成安装。下载链接为：https://dev.mysql.com/get/Downloads/MySQL-8.0/mysql-8.0.18-macos10.14-x86_64.dmg。

 另外一种方式是使用Homebrew来安装，这也是笔者建议的方式。下面是Homebrew安装MySQL的步骤。

 安装MySQL服务器：

brew install mysql

 安装MySQL客户端：

brew install mysql-client

 启动MySQL服务：

brew services start mysql

 macOS下的MySQL安装后也需要进行初始化设置，执行以下命令进入初始化设置，设置步骤同Ubuntu系统：

mysql_secure_installation

 macOS操作系统下的MySQL安装到此结束。

 安装或者管理MySQL服务的过程中遇到问题可以在作者GitHub或者公众号提问。

 7.3　术语

 在学习MySQL数据库之前，需要先了解RDBMS的一些通用术语，如表7-1所示。

 表7-1　RDBMS的一些通用术语

 [image:]

 7.4　索引

 索引的功能类似于字典的目录，能够快速地检索所需的数据。在不使用索引的情况下，我们查找一个字需要到正文中进行查找；而使用索引可以先查询目录再根据页码查询中文，这样可以减少查询时间。

 索引的优点是可以加快数据的查询速度，当然缺点也有：在修改数据时，需要同时更新索引，所以索引会降低数据修改的速度。另外，索引也需要占用磁盘空间，所以索引不是越多越好，只有在必要的时候建立合适的索引才是推荐的做法。

 7.4.1　普通索引

 普通索引是最基本的索引，使用的时候没有任何限制。可以在建表时就指定好，也可以给已存在的表添加索引。

建表时指定索引
CREATE TABLE table_name (
 id INT NOT NULL,
 username VARCHAR(16) NOT NULL,
 PRIMARY KEY(id),
 KEY username(username)
);
已存在的表添加索引
ALTER TABLE `user` ADD INDEX `username`(`username`);
删除已存在的索引
ALERT TABLE `user` DROP INDEX `username`;

 7.4.2　唯一索引

 唯一索引和普通索引类似，唯一不同的是：唯一索引列的值必须唯一，但允许为NULL。如果是组合索引，则列值的组合必须唯一。它有以下几种创建方式：

建表时指定
CREATE TABLE table_name (
 id INT NOT NULL,
 username VARCHAR(16) NOT NULL,
 PRIMARY KEY(id),
 UNIQUE KEY username(username)
);
已存在的表添加索引
ALTER TABLE `user` ADD UNIQUE INDEX `username`(`username`);

 7.4.3　联合索引

 之前介绍的索引都是一个字段的，如果需要使用多个字段进行筛选或者标识唯一性，需要使用联合索引，也就是多个字段构成的索引。联合索引也可以在建表时指定，或者给已存在的表添加索引。

 [image:]

 7.5　事务

 事务是由一组SQL语句组成的逻辑处理单元，要么全部执行成功，要么全部执行不成功。

 例如银行汇款的例子，先扣除转出方金额，再增加转入方金额，这两个步骤要么全部执行成功，也就是汇款成功，钱从转出方到了转入方；要么全部执行不成功，也就是钱没有从转出方到转出方，这些是由事务来保证的。

 如果没有事务或者不支持事务，那么假设在扣除转出方金额时，服务器出现故障，此时并没有把钱转给转入方，此时数据就出现不一致了，转出方的钱就消失了。

 MySQL中使用InnoDB存储引擎才能使用事务特性。MySQL将服务器层与存储引擎进行了拆分，存储引擎负责数据的存储、查询等操作，服务器层进行安全验证、SQL优化等通用操作。

 7.5.1　ACID原则

 一般来说，事务必须满足4个原则（ACID）：原子性（Atomicity）、一致性（Consistency）、隔离性（Isolation）、持久性（Durability）。

 ·　原子性：一个事务中的操作，要么全部不完成，不会结束在中间某个环节。事务在执行过程中发生错误，会被回滚（Rollback）到事务开始前的状态，就像这个事务从来没有执行过一样。

 ·　一致性：在事务开始之前和事务结束以后，数据库的完整性没有被破坏。比如银行汇款的例子中，转出之前和转出之后的总金额不能有变化。

 ·　隔离性：数据库允许多个事务同时执行，隔离性可以防止多个事务并发执行时导致数据的不一致。事务隔离分为不同级别，包括读未提交（Read Uncommitted）、读已提交（Read Committed）、可重复读（Repeatable Read）和串行化（Serializable）。

 ·　持久性：事务提交后，对数据的修改就是永久的，即使服务器出现故障也不会丢失。

 7.5.2　事务并发问题

 事务并发执行并不是安全的，通常会发生以下问题：

 ·　脏读：事务A读取了事务B更新的数据，之后事务B回滚，此时A读取到的数据就是脏数据。

 ·　不可重复读：事务A多次读取同一数据，事务B在事务A多次读取的过程中，对数据做了更新并提交，导致事务A多次读取到的数据不一致。

 ·　幻读：事务A批量编辑数据，此时事务B插入了一条新的记录并提交，在事务A提交后发现还有一条数据并没有发生更新，就好像出现幻觉一样。

 7.5.3　隔离级别

 MySQL支持四种隔离级别，这些隔离级别如下：

 ·　读未提交。当前事务都可以读取到其他事务未提交的数据。读未提交会引发脏读问题，该隔离级别很少使用。

 ·　读已提交。当前事务只能读取到已经结束事务后的数据。读已提交解决了脏读问题，但是会引发不可重复读问题。

 ·　可重复读。多个事务并发读取数据时，会看到同样的数据行。可重复读解决了不可重复读问题，但是会引发幻读问题，这是MySQL默认的事务隔离级别。

 ·　串行化。通过强制事务排序，使之不可能相互冲突，从而解决幻读问题。串行化的性能是最差的。

 7.5.4　事务控制语句

 默认情况下，MySQL的SQL执行完毕后会自动提交，可以通过SET AUTOCOMMIT=0来关闭自动提交，不过一般情况下不建议关闭该选项。MySQL提供了一系列手动控制事务的语句：

 ·　BEGIN：开启一个事务。

 ·　COMMIT：提交一个事务。

 ·　ROLLBACK：回滚一个事务。

 ·　SET TRANSACTION：设置事务隔离级别。MySQL的InnoDB存储引擎支持READ UNCOMMITTED（读未提交）、READ COMMITTED（读已提交）、REPEATABLE READ（可重复读）和SERIALIZABLE（串行化）四种级别。

 接下来我们用MySQL事务来完成银行汇款的操作：

BEGIN; # 开启事务
UPDATE `account` SET balance=balance-100 WHERE name='转出方';
UPDATE `account` SET balance=balance+100 WHERE name='转入方';
COMMIT; # 提交事务

 事务并不是没有开销的，事务的运行会涉及锁数据行甚至锁数据表，因此只有在必要的情况下才需要使用事务。根据经验，一般涉及对两个或两个以上的表进行数据修改（添加、修改、删除）时需要用到事务。

 7.6　关联关系

 在实际开发中，需要根据实体的内容设计数据表，实体间会有各种关联关系。MySQL数据库中关联关系有3种：一对多关联、一对一关联与多对多关联。

 7.6.1　一对多关联

 一对多关联是最常见的一种关联关系。比如微博与用户的关系，一个用户会有很多微博，而一篇微博不能属于多个用户。也就是说用户表的一行在微博表会有多个匹配行，但在微博表的一行在用户表只会有一个匹配行。

 一对多关联需要在数据多的表添加字段保存所属主体的ID。

 1．用户表

 [image:]

 2．微博表

 [image:]

 本例中在微博表添加了user_id字段来存储所属用户的ID。

 7.6.2　一对一关联

 一对一关联在实际生活中比较常见，比如一个人最多有一张身份证，也就是说用户表的一行在身份证表最多有一行记录，允许没有（比如没办身份证），身份证表的一行在用户表也只能有一行记录（一个身份证不能给两个人用）。

 一对一关联需要分清主从，从表中的数据是不可以独立存在的，人可以没有身份证，但是身份证一定是某个人的。因此人是主，身份证是从。

 一对一关联中，从表一般直接使用主表的主键作为标识键。

 1．人表

 [image:]

 2．身份证表

 [image:]

 本例中身份证表直接使用了user表的主键作为外键存储所属人的信息。

 7.6.3　多对多关联

 多对多关联也是数据表的一种关联关系，比如学生和课程的关系，一个学生可以选择多门课程，一门课程也可以有多个学生选择，也就是说学生表的一行在课程表有多个匹配行，课程表的一行在学生表也有多个匹配行。

 多对多关联一般需要额外添加一张关联表来记录关联关系，该表会存储两个外键，分别是学生ID和课程ID。在多对多关联表中，学生ID可以重复，课程ID也可以重复，但是对于同一个学生ID和课程ID不可以重复，也就是同一个学生不能重复选择一门课程。

 1．学生表

 [image:]

 2．课程表

 [image:]

 3．选课表

 [image:]

 本例中张三选择了数学和语文课，李四选择了数学课。

 7.7　数据库操作

 使用MySQL命令之前需要先连接数据库。鉴于目前是学习阶段，直接使用root账号连接即可：

mysql -uroot -p

 根据提示输入密码之后按回车键确认，如果遇到下面的问题请检查账号密码是否正确：

ERROR 1045 (28000): Access denied for user 'root'@'localhost' (using password: YES)

 1．查看数据库列表

 在MySQL中命令不区分字母大小写，命令需要使用分号结尾才会执行：

 [image:]

 2．选择数据库

 在连接到MySQL服务器后，有多个数据库可供操作，所以需要选择要操作的数据库：

mysql> use test; # 使用test数据库
Database changed

 SQL命令不区分字母大小写，但是数据库名、表名、字段名区分字母大小写。

 3．创建数据库

mysql> create database demo;
Query OK, 1 row affected (0.01 sec)

 MySQL数据库命名规范和注意事项：

 ·　仅使用26个英文字母（区分大小写）和0～9这十个数字以及下画线“_”，共62个字符。

 ·　数据库名称不得超过64个字符。

 ·　尽量不要使用MySQL关键字作为数据库名称。

 4．删除数据库

mysql> drop database demo;
Query OK, 0 rows affected (0.02 sec)

 请谨慎执行数据库删除命令！MySQL在删除数据库的时候没有额外的确认操作，因此容易造成误删，需要小心执行。

 7.8　数据类型

 在介绍数据表相关操作之前，需要介绍一下MySQL支持的数据类型。MySQL中选择合适的数据类型对于数据库优化是十分重要的。

 MySQL支持丰富的数据类型，大致可以分为数值、字符串和日期／时间三类。

 1．数值类型

 MySQL支持SQL标准中定义的所有数值数据类型。SQL标准中数值类型包括：

 ·　严格数值数据类型：INTEGER、SMALLINT、DECIMAL、NUMERIC。

 ·　近似数值数据类型：FLOAT、REAL、DOUBLE、PRECISION。

 除了标准的数值类型之外，MySQL还支持TINYINT、MEDIUMINT、BIGINT。

 表7-2是MySQL中整数类型的大小和数据范围。

 表7-2　MySQL中整数类型的大小和数据范围

 [image:]

 下面是MySQL中小数类型的大小和范围。

 ·　FLOAT 4字节（近似值）：

 [image:]　有符号：-3.402823466E+38～-1.175494351E-38, 0, 1.175494351E-38～3.402823466E+38

 [image:]　无符号：0, 1.175494351E-38～3.402823466E+38

 ·　DOUBLE 8字节（近似值）：

 [image:]　有符号：-1.7976931348623157E+308～-2.2250738585072014E-308, 0, 2.2250738585072014E-308～1.7976931348623157E+308

 [image:]　无符号：0, 2.2250738585072014E-308～1.7976931348623157E+308

 ·　DECIMAL（精确值）：

 定义格式为DECIMAL(P,D)，P为有效数字的精度，范围1～65，D为小数位数，范围0～30。MySQL要求D <=P。如果P>D，则大小为M+2字节，否则为D+2字节。

 2．日期和时间类型

 MySQL中表示日期和时间的数据类型有DATETIME、DATE、TIMESTAMP、TIME、YEAR。

 每个日期和时间类型都有零值，如DATE类型的“0000-00-00”，当传入不合法的数据时MySQL将使用零值或报错（取决于MySQL设置）。

 表7-3是MySQL中日期和时间类型的大小和数据范围。

 表7-3　MySQL中日期和时间类型的大小和数据范围

 [image:]

 TIMESTAMP类型支持自动更新，也就是数据插入或编辑时由MySQL来更新该类型字段的数据，不需要应用程序处理。

 MySQL中表示字符串的数据类型有CHAR、VARCHAR、TINYBLOB、TINYTEXT、BLOB、TEXT、MEDIUMBLOB、MEDIUMTEXT、LONGBLOG、LONGTEXT。

 表7-4是MySQL中字符串类型的大小和范围数据。

 表7-4　MySQL中字符串类型的大小和范围数据

 [image:]

 3．字段中的字节大小和字符大小问题

 例如CHAR(255)，CHAR()括号内是最大字符数，因此不管何种字符集，该字段的长度都是255字符，对应的字节数根据字符集不同而不同。而VARCHAR()括号内是最大字节数，任何字符编码下的最大字节数是相同的，比如MySQL中UTF8字符集每个字符占用3字节，UTF8MB4字符集每个字符占用4字节，因此UTF8字符集下VARCHAR的最大字符数为65535/3=21845，UTF8MB4字符集下VARCHAR的最大字符数为65535/4=16384。

 只有文本类型的数据存在字符集选项，二进制数据类型没有字符集选项，排序和比较时基于列字节的数字值。

 7.9　数据表操作

 7.9.1　创建数据表

 MySQL中创建数据表需要提供以下信息：

 ·　数据表名称。

 ·　数据表字段名称和字段属性。

 ·　数据表选项。

 创建数据表的语法如下：

CREATE TABLE table_name(
 column_name column_attribute
) table_options;

 仅在数据表不存在时创建数据表的语法如下：

CREATE TABLE IF NOT EXISTS table_name(
 column_name column_attribute
) table_options;

 下面是创建用户表的示例：

CREATE TABLE `user` (
 `id` int(10) unsigned NOT NULL AUTO_INCREMENT,
 `username` varchar(20) NOT NULL,
 `password` char(32) NOT NULL,
 `sex` tinyint(3) unsigned NOT NULL DEFAULT '1',
 `created_at` datetime NOT NULL,
 PRIMARY KEY (`id`),
 KEY `uq_username` (`username`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;

 ·　unsigned：只能用来修饰数值类型，表示无符号数值。

 ·　NOT NULL：可以修饰任何字段类型，表示该字段不允许NULL值。

 ·　AUTO_INCREMENT：只能修饰整数值，表示自增，一般用于主键，插入数据时会自动加1。

 ·　DEFAULT：用来指定默认值。

 ·　PRIMARY KEY：用来指定主键。

 ·　KEY：用来创建自定义索引。

 ·　ENGINE=InnoDB：用来指定存储引擎，这是MySQL默认的存储引擎，建议大家使用。

 ·　DEFAULT CHARSET=utf8：用来设置默认字符集，该表中的文本型字段默认使用该字符集。

 “`”是反引号（键盘Tab键上面的那个键），不要和单引号“'”混淆。如果使用的字段名是MySQL关键字，则需要使用反引号将该字段包起来，否则SQL语句将报错。

 7.9.2　删除数据表

 MySQL中删除数据表只需要一条命令，删除之后数据表消失，因此在删除数据表时必须格外小心。

DROP TABLE table_name;

 7.9.3　添加字段

 MySQL支持在已存在的表上动态添加字段，添加字段的过程中该表将被锁住。

 MySQL添加字段的语法如下：

ALTER TABLE table_name ADD COLUMN column_name column_attribute [FIRST | AFTER
 column_name];

 下面的示例是在user表中添加updated_at字段。

ALERT TABLE `user` ADD COLUMN updated_at TIMESTAMP NOT NULL ON UPDATE
 CURRENT_TIMESTAMP;

 下面的示例是在user表的最前面添加user_id字段。

ALTER TABLE `user` ADD COLUMN user_id int unsigned NOT NULL FIRST;

 以下的示例是在user表的created_at字段后添加updated_at字段。

ALTER TABLE `user` ADD COLUMN updated_at TIMESTAMP NOT NULL ON UPDATE
 CURRENT_TIMESTAMP AFTER created_at;

 7.9.4　删除字段

 MySQL删除字段的语法如下：

ALTER TABLE table_name DROP COLUMN column_name;

 下面的示例是删除user表中的updated_at字段。

ALTER TABLE `user` DROP COLUMN `updated_at`;

 7.9.5　修改字段

 对于已存在的字段，MySQL也可以修改其定义。

 MySQL修改已存在字段的语法如下（column_attribute为完整的字段属性）：

ALTER TABLE table_name MODIFY COLUMN column_name column_attribute;

 下面的示例是修改user表中的created_at字段。

ALTER TABLE `user` MODIFY COLUMN `created_at` timestamp NOT NULL ON UPDATE
 CURRENT_TIMESTAMP(0);

 7.10　数据操作

 7.10.1　插入数据

 MySQL使用INSERT INTO来插入数据，语法如下：

INSERT INTO table_name (field1, field2, ... fieldN) VALUES (value1, value2, ...
 valueN), (value1, value2, ... valueN)

 如果数据是字符串类型，则需要使用单引号或双引号包裹字符串数据。

 下面的示例是向user表中插入数据。

INSERT INTO `user` (username, password, created_at) VALUES ('xialei', 'secret',
 '2019-11-10 23:00:00');

 添加数据的时候还可以不指定字段名进行插入，此时value需要指定所有字段，但是不建议这样做，一旦数据表结构发生更改，应用程序可能发生错误。

 假设user表中的字段为id、username、password、created_at，下面是不指定字段名插入数据的示例。

INSERT INTO `user` VALUES (0, 'xialei', 'secret', '2019-11-10 23:00:00');

 下面是批量插入用户表的示例。

 [image:]

 7.10.2　查询数据

 MySQL使用SELECT来查询数据，查询语法如下：

SELECT column1, column2, ... columnN FROM table_name [WHERE] [LIMIT] [ORDER BY]

 ·　查询语句中可以查询一个或多个表。

 ·　指定字段名返回指定字段，也可以使用*来查询所有字段。

 ·　指定WHERE来筛选符合条件的数据。

 ·　指定LIMIT来返回指定条数的数据，默认返回所有。

 ·　指定ORDER BY来对结果进行排序。

 下面的示例是查询user表中所有的数据。

SELECT * FROM `user`;

 下面的示例是查询user表中所有的username字段。

SELECT username FROM `user`;

 下面的示例是查询user表中满足sex为1且age>30，按照ID降序排序的最前面的10条记录。

SELECT * FROM `user` WHERE sex=1 AND age>30 ORDER BY `id` DESC LIMIT 10;

 MySQL支持强大的查询语法，常用的查询操作符如下。

 ·　field=value：查询field的值为value的记录。

 ·　field>value：查询field的值大于value的记录。

 ·　field>=value：查询field的值大于等于value的记录。

 ·　field!=value：查询field的值不等于value的记录。

 ·　field<value：查询field的值小于value的记录。

 ·　field<=value：查询field的值小于等于value的记录。

 ·　field is null：查询field的值为null的记录。

 ·　field is not null：查询field的值不为null的记录。

 ·　field in (value1, value2, ..., valueN)：查询field的值在列表的记录。

 ·　field like '%value%'：查询field的值包含value值。

 如果value是字符串，传入SQL时需要使用单引号包裹字符串。

 多个查询条件中可以使用AND或OR来组合。

 下面的示例是查询user表中“username为xialei且status为1”或者“username为demo且status为0”的记录。

SELECT * FROM `user` WHERE (username='xialei' AND status = 1) OR (username = 'demo'
 AND status = 0);

 7.10.3　修改数据

 MySQL使用UPDATE来修改数据，语法如下：

UPDATE table_name SET field1=value1,field2=value2,fieldN=valueN [WHERE] [LIMIT]

 ·　可以更新一个或几个字段。

 ·　可以更新一条或几条甚至所有数据（取决于LIMIT）。默认情况下没有LIMIT，就表明要更新所有数据。

 WHERE子句和LIMIT子句的语法和查询数据中语法一致。

 下面的示例是找到user表中username字段为demo的记录，把这些记录的status字段更新为1。

UPDATE `user` SET status=1 WHERE username =’demo’;

 如果满足条件的数据很多，可以指定要更新的条数，可以指定LIMIT参数。

 下面的示例是更新user表中status为1的前10条记录。

UPDATE `user` SET status=0 WHERE status=1 LIMIT 10;

 7.10.4　删除数据

 MySQL使用DELETE FROM来删除数据，语法如下：

DELETE FROM table_name [WHERE] [LIMIT]

 ·　如果没有指定WHERE子句或LIMIT子句，表中的所有数据将被删除。

 ·　WHERE子句和LIMIT子句的语法和查询数据中语法一致。

 下面的示例是删除user表中status为0的记录。

DELETE FROM `user` WHERE status=0;

 下面的示例是删除user表中status为0的前10条记录。

DELETE FROM `user` WHERE status=0 LIMIT 10;

 7.11　本章小结

 本章我们学习了MySQL数据库的基础知识和一些基本SQL语句的操作。实际开发中直接操作SQL会降低我们的开发效率，此外还会带来潜在的Bug，因此在实际开发中一般会使用ORM框架。

 回顾一下本章所学：

 ·　MySQL服务器的安装。

 ·　数据库索引的概念。

 ·　数据库事务的概念与使用。

 ·　关联关系的概念。

 ·　MySQL的基本操作。

 MySQL也有优秀的ORM框架，接下来的一章中我们将学习MySQL的ORM框架Sequelize。

 第8章
 ORM框架——Sequelize

 本章内容

 ·　Sequelize模型定义和扩展

 ·　Sequelize关联关系

 ·　Sequelize对数据的操作

 ·　Sequelize事务的使用

 8.1　ORM

 ORM（Object Relational Mapping，对象关系映射），通过实体对象的语法，完成对关系数据库的操作。如图8-1所示。

 [image:]
 图8-1

 ORM把数据库中的术语映射为面向对象编程中的概念。

 ·　数据表→类

 ·　数据行→类实例

 ·　数据列→实例属性

 ORM使用面向对象的操作，屏蔽了数据库的访问细节，因此几乎可以不编写SQL语句。当然，即使使用ORM技术，对于关系数据库的知识以及SQL语言还是需要了解的。

 8.2　Sequelize简介

 Sequelize是Node.js操作关系数据库的一个npm模块，基于Promise开发，包含很多特性：数据库模型映射、事务处理、模型属性校验、关联映射、自动创建数据表等等，支持MySQL、PostgreSQL、MS SQL在内的主流SQL数据库。

 Sequelize采用了抽象设计，并不绑定任何具体的数据库实现，因此我们除了需要安装sequelize模块之外，还需要安装mysql2模块。

 mysql2可以说是mysql的升级版本，原生支持Promise。

npm install sequelize mysql2 –save

 8.3　快速开始

 Sequelize一个强大的特性是自动建表，因此我们在定义数据对象模型之后通过Sequelize即可在数据库自动建表。

 下面是一个MySQL数据库创建用户的示例。

 [image:]

 首先我们配置了数据库连接，接下来定义了一个User模型，并进行字段和模型选项设置，然后使用sequelize.sync()将模型同步到数据库（自动建表），最后插入了一条用户数据。

 执行该文件将会在数据库中自动创建数据表user，建表SQL如下：

CREATE TABLE `user` (
 `id` int(10) unsigned NOT NULL AUTO_INCREMENT COMMENT '用户ID',
 `username` varchar(40) NOT NULL COMMENT '账号',
 `password` char(64) NOT NULL COMMENT '密码',
 `createdAt` datetime NOT NULL,
 `updatedAt` datetime NOT NULL,
 PRIMARY KEY (`id`),
 UNIQUE KEY `username` (`username`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8mb4;

 createdAt和updatedAt字段是Sequelize自动添加的，一般情况下我们不需要手动维护这两个字段。

 8.4　构造方法

 Sequelize构造方法需要传入一个初始化配置，常用的配置选项如下：

 ·　dialect：底层数据库。支持MySQL、PostgreSQL、MS SQL、MariaDB（MySQL的一个分支）和Sqlite。

 ·　dialectModule：自定义底层数据库驱动。

 ·　storage sqlite：数据库存储位置。默认值为：memory:，存储在内存。

 ·　database：数据库名称。

 ·　username：数据库账号。

 ·　password：数据库密码。

 ·　host：数据库连接地址。默认值为localhost。

 ·　port：数据库连接端口。

 ·　ssl：是否启用SSL连接。默认值为false。

 ·　timezone：时区。默认+00:00。

 ·　omitNull：是否将null值提交到数据库。默认值为false。

 ·　pool：连接池选项。

 [image:]　max：连接池最大连接数。默认值为5。

 [image:]　min：连接池最小连接数。默认值为0。

 [image:]　idle：连接空闲时间，空闲超过该时间将被释放，单位毫秒。

 [image:]　acquire：重试获取连接时的超时时间，单位毫秒，超过该时间将抛出错误。

 [image:]　evict：空闲扫描间隔，单位毫秒，Sequelize每隔一段时间将扫描并回收空闲连接。

 ·　logging：是否显示SQL日志。默认值为true。

 ·　benchmark：是否显示SQL执行时长。默认值为false。

 指定dialect时Sequelize会自动检测底层模块是否安装，如果未安装底层模块，Sequelize会提示错误，大家根据提示错误来安装对应模块即可。

 下面我们来看一个sqlite3示例，数据存储在内存中。

 使用sqlite3之前需要安装sqlite3模块：

npm install sqlite3 –save

 代码部分我们只需要变更构造Sequelize的参数，其他代码不用变更：

const sequelize = new Sequelize({
 dialect: 'sqlite',
 storage: ':memory:',
 logging: true,
 benchmark: true
});

 8.5　数据类型

 Sequelize支持丰富的数据类型，有些是所有数据库都支持的，有些是部分数据库支持的，建议尽量使用都支持的数据类型，这样方便在以后进行数据库间的切换。

 表8-1展示了Sequelize中MySQL驱动常用的数据类型。

 表8-1　Sequelize中MySQL驱动常用的数据类型

 [image:]

 下面的示例是创建无符号整型：

DataTypes.INTEGER({unsigned: true})

 整型TINYINT、INTEGER、BIGINT支持的选项如下：

 ·　length：显示宽度。比如INT(2)，不管数值是多少，最少可以看到2位数，不足补零，超过2位数显示原始值。显示宽度只影响显示，对原始数据的存储没有影响。

 ·　unsigned：是否为无符号数。默认为false。

 ·　zerofill：是否进行零填充。

 下面的示例是创建长度为20的变长字符串。

DataTypes.STRING({length: 20, binary: false});
DataTypes.STRING(20);

 STRING、CHAR、TEXT类型都支持length选项，STRING、CHAR还额外支持binary选项。

 ·　length：字符串的长度。

 ·　binary：是否使用二进制存储。默认值为false。

 一般情况下很少会使用二进制字符串，因此我们不需要传递binary选项。

 日期时间类的字段不需要传递选项，直接使用指定类型创建即可。

 8.6　模型定义

 模型可以说是Sequelize的核心，也是内容比较多的部分，下面我们一起来学习一下Sequelize中模型的定义。

 定义模型需要两步：

 （1）继承Sequelize内置的Model。

 （2）使用init方法初始化模型字段和模型选项。

 [image:]

 init方法第1个参数为字段设置，第2个参数为模型选项。

 我们先来看看字段设置。

 8.6.1　字段设置

 字段设置是一个对象，对象的键对应数据库的字段名，对象的值是该字段的数据类型和其他属性配置。

 字段设置支持以下两种方式：

 ·　直接使用数据类型进行设置。

 ·　使用完整的字段选项。

 先来看看直接使用数据类型进行设置的例子。

User.init({
 username: DataTypes.STRING(40)
})

 生成数据字段的SQL语句如下：

`username` varchar(40) DEFAULT NULL

 由此可知直接使用数据类型进行设置时，默认可以存储NULL值。

 再来看看使用完整的字段选项进行设置的例子。

 [image:]

 生成数据字段的SQL语句如下：

`id` int(10) unsigned NOT NULL AUTO_INCREMENT,
PRIMARY KEY (`id`)

 常用的字段选项如下：

 ·　type：数据类型。

 ·　unique：是否唯一索引。

 ·　primaryKey：是否主键。

 ·　autoIncrement：是否自增。

 ·　comment：字段注释。

 8.6.2　模型选项

 模型选项用来定义模型的行为属性，Sequelize的模型选项非常丰富，我们先来看看总体的选项，然后再一一学习。

 常用的模型选项如下：

 ·　omitNull：是否提交null值到数据库。默认为false。

 ·　timestamps：是否自动添加创建时间和修改时间字段。默认为true。

 ·　paranoid：是否启用软删除，启用软删除的情况下将不会真正删除数据，而是设置deletedAt字段的值，当deletedAt字段有值时逻辑上就是已删除的数据。默认为false。

 ·　underscored：是否将驼峰命名的JavaScript键映射到数据库字段时转化为下划线，例如JavaScript中定义属性为createdAt，在数据库建表时会创建created_at字段。默认false。

 ·　modelName：模型名称。默认值为类名。

 ·　createdAt：设置创建时间字段的字段名，该选项只有在timestamps为true时工作。

 ·　updatedAt：设置更新时间字段的字段名，该选项只有在timestamps为true时工作。

 ·　deletedAt：设置删除时间字段的字段名，该选项只有在timestamps为true时工作。

 ·　tableName：表名称，默认使用类名。

 ·　engine：存储引擎，默认InnoDB。

 ·　charset：字符集。

 ·　comment：字段注释。

 ·　collate：字符集校对规则。

 ·　initialAutoIncrement：自增主键的初始值。

 ·　hooks：数据库钩子，比如可以在创建记录前添加默认值、格式化等操作。

 ·　validate：模型验证规则定义。

 hooks和validate的内容比较多，接下来我们单独对这两方面的内容进行学习。

 8.6.3　Hooks

 Sequelize数据库钩子函数也叫作生命周期函数，在Sequelize运行过程中会被调用来完成预定的功能。比如数据验证、数据处理等等业务无关的操作可以在生命周期函数中处理。

 生命周期顺序

 了解Sequelize的生命周期顺序是非常重要的，这样才可以明白执行流程，让代码按照预期运行，否则可能会发生值被覆盖或者其他情况。

 全部的生命周期顺序如下：

 [image:]

 下面我们以注册账号为例来说明一下执行经过的生命周期。

 [image:]

 beforeSave在创建和编辑操作时都会回调，例如对于密码的加密操作可以在beforeSave进行处理。

 下面来看一个用户系统中对密码加密的示例。

 [image:]

 在beforeSave函数中我们使用user.changed('password')来判断当前user的password是否有更改，如果产生更改，则需要对新密码进行加密。

 合理的使用生命周期函数能够将逻辑分离，使我们能更加专心地开发业务逻辑。

 8.6.4　生命周期函数

 Sequelize中有三种方式定义生命周期函数，推荐使用模型选项和模型类静态方法进行定义。

 1．模型选项方式

 [image:]

 2．模型类静态方法

 [image:]

 3．addHook方法（不推荐）

 [image:]

 addHook方法中接收的生命周期名称是字符串，如果编码时输入错误，会因为无法触发生命周期函数导致潜在的问题，而且比较难以排查，因此不推荐使用。

 8.6.5　模型验证器

 通过模型验证器，可以验证模型的每个字段是否符合设置的规则，如果不符合规则，就不允许写入数据库。

 模型验证器的运行是Sequelize自动处理的，当然也可以手动调用validate方法进行验证。

 1．定义验证规则

 在定义模型字段的时候，可以传递validate配置来定义验证规则，下面是一个设置邮箱字段的例子。

 [image:]

 该模型的email字段必须不为空且是标准的邮箱格式，否则将无法存入数据库。

 2．内置验证规则

 Sequelize内置了非常丰富的验证规则，下面我们一起来看看。

 [image:]

 内置验证规则的使用非常简单，在定义模型字段的时候配置validate属性即可。下面是一些示例。

 [image:]

 3．自定义验证

 某些场景下，Sequelize内置的验证器并不能满足我们的需求，必须需要执行一些逻辑代码才可以。

 比如在教务系统中添加课程时会填写开课和结课日期，我们需要验证结课日期不能早于开课日期，这时只能通过自定义验证器来实现。

 [image:]

 当我们在创建数据时，结束日期如果早于开始日期，验证将不会通过。

 自定义验证函数抛出错误对象即可返回验证失败的消息。

 4．异步验证

 有些场景下执行的自定义验证函数有可能是异步的，比如访问了数据库或者HTTP接口，幸运的是，Sequelize的自定义验证函数是支持异步的，因此我们可以使用async/await来编写异步验证。

 [image:]

 5．验证器与allowNull

 如果定义模型字段时设置了allowNull为false，在使用时传递了null值，将跳过所有验证器（内置验证器和自定义验证函数）并抛出错误。

 比如注册账号时，账号不允许为空，且只能由字母和数字组成，如果传入了null，将直接抛出错误。

 [image:]

 如果定义模型字段时设置了allowNull为true，在使用时传递了null值，则只跳过内置验证器，自定义验证函数仍将运行。

 比如在绑定手机时，手机号码允许为空，在不为空的情况下必须满足有效的11位手机号码的格式。

 [image:]

 6．自定义验证消息

 由于Sequelize是国外的开源项目，在验证失败时抛出的错误消息是英文的，因此在国内使用时更换为中文会更友好一点。

 Sequelize支持为每个验证规则定义错误消息，当验证失败时直接抛出我们自定义的错误消息。

 自定义验证函数抛出错误消息的操作是我们触发的，因此本节只讨论内置验证器的错误消息。

 [image:]

 Sequelize的内置验证器很多，记忆每个验证器的msg和特定参数显得有点困难，其实这其中是有规律可循的。

 本章的“内置验证规则”小节中列举了很多比较常用的内置验证规则，这些规则可以分成两类：

 ·　验证规则1，格式为：验证规则名称：true/false，如isEmail: true。

 ·　验证规则2，格式为：验证规则名称：验证规则参数，如isAfter: '2019-10-01'。

 对于第1类验证规则，自定义错误消息的写法如下：

验证规则名称: {
 msg: '错误消息'
}

 例如我们自定义邮箱验证错误时的消息：

isEmail: {
 msg: '邮箱格式错误'
}

 对于第2类验证规则，自定义错误消息的写法如下：

验证规则名称: {
 msg: '错误消息',
 args: 验证规则参数
}

 例如我们自定义手机号验证错误时的消息：

is: { // 正则表达式规则
 msg: '手机号码错误',
 args: /^1[3-9]\d{9}$/
}

 8.6.6　模型方法

 Sequelize中采用了ES6的class语法定义模型类，我们可以直接在模型类中添加静态方法和实例方法。

 下面是一个实例方法和静态方法的示例。

 [image:]

 8.6.7　索引

 添加字段属性的时候可以比较方便地设置唯一索引，但是如果需要设置普通索引，就只能使用模型选项来定义了。

 [image:]

 模型选项的indexes属性用来定义索引，该数组的每个元素都是一个独立的索引，常用的属性如下：

 ·　name：索引名称。

 ·　fields：索引字段，如果是联合索引则添加多个字段名称。

 ·　unique：是否唯一索引。

 8.6.8　数据库同步

 使用Sequelize开发新项目时一般不需要事先建立数据表，只需要定义模型，剩余工作Sequelize可以自动完成。当前支持创建和删除数据表：

sequelize.sync(); // 建立数据表，如果数据表存在则跳过
sequelize.sync({force: true}); // 强制建立数据表，如果数据表已存在将被覆盖
sequelize.drop(); // 删除数据表

 由于.sync({force:true})是破坏性操作，因此Sequelize提供了额外的match属性用于附加的安全检查。match接收一个正则表达式并对数据库名称进行匹配，如果通过验证则执行sync方法，否则不执行。

sequelize.sync({force:true,match:/_test$/});
 // 只有_test结尾的数据库才会强制执行建表操作

 8.7　模型使用

 学习完模型定义有关的内容后，我们来一起看看模型的使用。

 在本节中使用的模型定义如下：

 [image:]

 8.7.1　插入数据

 Sequelize支持单条插入和批量插入数据两种方式，我们先来看看第一种方式。

 1．单条插入

 直接调用模型类的create方法传入数据对象即可，插入成功将返回模型实例对象。

 [image:]

 2．批量插入

 将需要插入的数据构造为一个数组，调用模型类的bulkCreate方法即可，插入成功将返回模型实例数组。

 批量插入时如果有一条数据未通过验证，则整个插入过程失败。

 [image:]

 默认情况下，批量插入数据只会触发bulk相关的生命周期函数。如果需要为每个数据元素都执行独立的生命周期函数（比如beforeSave），则需要传入individualHooks选项。

 8.7.2　更新数据

 更新数据分为两种方式，一种是直接使用模型类的update方法，该方法一般用来批量更新，返回更新的行数；另外一种是先查询出模型实例，然后再进行更新，是比较常用的方法。

 1．批量更新

 模型类的update方法接收两个参数，第1个参数为更新数据，第2个参数为更新选项。常用的更新选项如下：

 ·　where：查询对象。满足该对象的记录才会被更新，该参数是可选的。

 ·　individualHooks：是否对每个数组执行单独的生命周期函数。默认为false。

 ·　limit：更新数量。在满足查询条件的所有记录中，更新指定的行数。

 下面示例是把用户名为xialei的所有记录中的密码字段都更新为123456。

 [image:]

 2．单条更新

 单条更新需要查询出模型实例，然后设置更新数据，最后调用实例的save方法完成更新。关于查询相关的语法将在后文介绍。

 [image:]

 8.7.3　删除数据

 删除数据分为两种方式，一种是调用模型类的delete方法，该方法一般用来批量删除，返回删除的行数；另外一种是先查询出模型实例，然后调用destroy方法进行删除。

 1．批量删除

 在软删除的情况下，将不会真正从数据库删除数据，只是把deletedAt设为当前时间。

 [image:]

 2．单条删除

 单条删除需要先查询出模型实例，然后调用destroy方法进行删除。

 在软删除的情况下，将不会真正从数据库删除数据，只是把deletedAt设为当前时间。与批量删除不同的是，单条删除可以接收一个force选项，无视软删除设置直接将数据从数据库中删除。

 [image:]

 3．软删除

 在模型定义了软删除的情况下，默认只会软删除数据，数据在数据库中依旧存在，但是通过Sequelize无法访问。如果需要强制删除数据，需要传入force选项。

 下面是无视软删除设置删除数据的示例。

 [image:]

 8.7.4　查询数据

 find系列方法将从数据库中查询数据，并把查询结果返回给模型实例。本小节我们主要学习find系列的查询方法（即函数），高级的查询语法将在后面的章节中学习。

 1．查询单条记录

 Sequelize支持通过主键或者查询条件来获取指定记录。

 调用模型类的findByPK方法并传入主键即可。

 [image:]

 调用模型类的findOne方法并传入where选项。

 [image:]

 2．查询多条数据

 findAll用来查询满足条件的所有记录，下面是一些示例。

 [image:]

 ·　order：设置排序。

 ·　offset：设置记录集偏移，一般用来进行分页。

 ·　limit：限制查询结果的行数。

 3．查询或创建单条数据

 findOrCreate方法用来查询单条数据，如果数据不存在则将自动创建这条数据，并返回查询或创建的模型实例。

 findOrCreate方法返回一个数组，数组的第1个元素为模型实例，第2个元素标记模型实例是通过查询还是创建得到的。

 下面先查询username为xialei的记录，如果记录不存在则自动创建。

 [image:]

 4．同时查询数据列表和数据总数

 findAndCountAll方法用来查询满足条件的数据列表和数据总数，在分页场景下用得比较多，该方法返回一个包含rows和count属性的对象，rows是模型实例列表，count是数据总数。

 [image:]

 5．统计数据

 count方法用来统计所有数据或者满足条件的数据的总数量，在分页场景下用得比较多。

// 不带查询条件的统计
async function example() {
 const count = await User.count();
 console.log('用户总数为: ' + count);
}

 [image:]

 8.7.5　查询语法

 关系数据库中查询是相对比较复杂的语法，因此我们单独作为一节进行学习。

 无论是进行查询、更新和删除，都需要使用查询语法来筛选符合条件的数据。

 where通常从attribute: value中获取一个对象，其中value可以是值，也可以是其他运算符的键。

 1．基本使用

 我们直接看一些简单的示例，示例中会涉及运算符。

 [image:]

 2．运算符

 Sequelize内建了很多运算符，比如Like、>、in等，下面是常用的一些运算符。

 [image:]

 8.7.6　事务

 MySQL事务的概念在上一章中已经介绍过，下面我们来看看Sequelize中事务的使用。

 Sequelize需要先调用sequelize实例的transaction方法获取事务实例，将该事务实例传递到模型操作中即可。

 Sequelize事务分为自动事务和手动事务，自动事务接收一个闭包函数，函数执行过程中如果没有出错，则提交事务，闭包函数的返回值作为事务的返回值。如果函数执行过程中出错，则回滚事务并抛出错误。

 1．自动事务

 调用sequelize.transaction方法即可开启事务，该方法还可以设置事务隔离级别。

 自动事务只有在闭包函数未抛出错误时才会提交，否则将会回滚事务。

 下面是一个隔离级别为串行化的事务示例。

 [image:]

 2．手动事务

 手动事务也需要调用Sequelize的transaction方法，但是不能传递闭包函数，通过手动调用transaction实例的commit提交事务或者rollback回滚事务。

 手动事务一定要调用commit或者rollback，否则请求将挂起。

 [image:]

 8.8　关联

 关联关系可以说是关系数据库最重要的概念，关系数据库的由来也是因为关联关系。

 Sequelize支持hasOne、hasMany、belongsTo、belongsToMany四种关联关系。

 8.8.1　hasOne

 hasOne是普通的一对一关系，主表中的每行数据在从表中最多有一行关联数据（允许没有）。

 下面是模型定义，User为主模型，Idcard为从模型。

class User extends Model { }
User.init({
 name: DataTypes.STRING,
 email: DataTypes.STRING
}, {
 sequelize,
 modelName: 'user',
 underscored: true
});

 [image:]

 实际开发中一般只会添加外键，但是不会启用外键约束，因为使用MySQL的外键约束进行数据操作会引发性能问题，一般是通过应用程序来完成外键约束功能。

 使用下列代码即可关闭外键约束（idcard表的user_id字段依然存在）。

User.hasOne(Idcard, {
 constraints: false, // 关闭外键约束
});

 如果需要自定义从表（idcard表）中外键（user_id）的字段名称，可以传入foreignKey选项。

User.hasOne(Idcard, {
 constraints: false,
 foreignKey: 'uid', // idcard表中的外键名称指定为uid
});

 1．关联数据的插入

 一对一关联支持分开创建和关联创建两种方式。分开插入也就是分别调用模型的create方法，而关联插入只需要调用主模型的create方法。

 下面来看一个分开创建的示例（User和Idcard复用之前的定义）。

 [image:]

 由于需要操作两个表，因此我们启用了事务，防止出现User插入成功而Idcard插入失败的情况。

 下面来看一个创建关联的示例。

 [image:]

 使用关联数据插入时，需要在数据对象定义关联属性以及在插入选项中include关联模型。

 关联插入一般用在需要同时插入新数据的场景，如果主模型中已经存在数据，那么使用第1种方式插入。

 2．关联查询

 在查询时使用include包含关联模型即可。

 [image:]

 查询出来的user对象会包含idcard对象。

 8.8.2　belongsTo

 belongsTo也是一对一的关联，不过此时是以从模型作为主语，从模型属于主模型。

 以刚才的用户和身份证为例，身份证属于用户。

Idcard.belongsTo(User, { // 关联定义
 constraints: false,
 foreignKey: 'uid'
});

 1．关联数据的插入

 belongsTo关联中分开创建数据的写法和hasOne一致，我们看一下关联插入。

 [image:]

 idcard对象会包含user对象。

 2．关联查询

 数据查询和hasOne是一致的，需要使用include关联模型。

 [image:]

 上述代码的输出如下：

 [image:]

 如果需要自定义嵌套属性的名称，比如把idcard改成id_card，需要进行如下操作：

 ·　调用hasOne时传入as选项。

 ·　调用查询时include属性设置as选项。

 [image:]

 上述代码的输出如下：

 [image:]

 8.8.3　hasMany

 一对多关联的语法与一对一关联的语法类似，只不过调用的是hasMany方法。

 下面是定义User（用户）和Article（文章）关联的示例。

class User extends Model { }
User.init({
 id: { type: DataTypes.INTEGER, primaryKey: true, autoIncrement: true },
 name: DataTypes.STRING,
 email: DataTypes.STRING
}, {
 sequelize,
 modelName: 'user',
 underscored: true
});

class Article extends Model { }
Article.init({
 title: Sequelize.STRING
}, {
 sequelize,
 modelName: 'article',
 underscored: true
});

User.hasMany(Article, { // 关联定义
 constraints: false,
});

 1．关联数据的插入

 一对多关联中支持分开插入和关联插入两种方式，与一对一的插入方式类似。

 下面是分别创建一个用户和一篇文章的示例。

 [image:]

 下面是使用关联插入新建一个用户，并插入3篇文章的示例。

 [image:]

 在上述例子中，该用户有3篇文章，所以插入数据时需要传递数组。

 2．关联查询

 hasMany查询关联数据时使用include关联模型即可。

 下面是查询用户和关联文章的示例。

 [image:]

 上述代码的输出如下：

 [image:]

 8.8.4　belongsToMany

 在上一章节的学习中我们知道，多对关联关系需要中间表才可以实现。

 Sequelize中使用belongsToMany来定义多对多关系，下面是学生（Student）和课程（Class）的关联示例。

 [image:]

 1．关联数据的插入

 一对多关联数据的创建与一对多关联数据的创建类似，不同的是belongsToMany关联的中间表是由Sequelize来维护的。

 下面是向中间表插入学生和课程关联数据的示例。

 [image:]

 上述代码执行后会自动向student_class中间表插入学生和课程的关联数据，不用手动维护。

 2．关联查询

 belongsToMany查询关联数据时使用include关联模型即可。

 [image:]

 students是一个学生列表，因此我们调用forEach方法进行打印，在整个查询代码中并没有出现student_class中间表，可以说中间过程是透明的。

 上述代码输出如下：

 [image:]

 8.9　本章小结

 至此，你已经学会了Sequelize的常用知识，并且已经知道如何结合Web框架来实现简单的数据库应用。然而，数据库的相关技术是比较复杂的。如果要全面了解Sequelize的高级功能，则需要参阅Sequelize的官方文档，不过在实际项目中，本章的知识点应该可以满足大部分的场景。

 回顾一下本章所学：

 ·　Sequelize的基本使用。

 ·　模型的定义。

 ·　模型的使用。

 ·　关联关系。

 在下一章的内容中，我们将使用目前学习过的知识开发一个微博系统。

 第9章
 微博项目开发

 本章内容

 ·　基于koa+sequelize构建完整的Web应用

 学习完Web框架和MySQL数据库相关知识后，本章我们开发一个基于MySQL的微博系统。

 本项目使用到的依赖：

 ·　koa

 ·　koa-bodyparser

 ·　koa-ejs

 ·　koa-router

 ·　koa-static

 ·　mysql2

 ·　sequelize

 ·　nodemon

 9.1　功能分析

 大家几乎都使用过微博，对于微博的几大核心功能应该说比较了解，大致有以下功能

 ·　用户登录／注册。

 ·　发布／编辑／删除微博。

 ·　查看他人微博。

 ·　评论微博。

 ·　转发微博。

 ·　点赞微博。

 ·　关注／取消关注。

 当然新浪微博的功能实现复杂很多，我们这个例子主要实现数据的展示，不会实现新浪微博那种复杂的Feed流功能。

 本项目实现的功能如下：

 ·　用户登录／注册／退出登录。

 ·　发表／编辑／删除微博。

 ·　评论／回复评论／删除评论。

 ·　用户个人中心／修改密码。

 ·　用户个人首页。

 ·　广场（首页）。

 9.2　数据模型

 通过功能分析可知，用户注册需要用户模型，微博相关功能需要微博模型，而评论功能则需要评论模型。下面是微博系统所涉及的模型：

 ·　用户。

 ·　微博。

 ·　评论。

 除了模型分析之外，还有一些场景下的字段设置，我们下面一起来看一下。

 微博有自己发的和转发的，因此在微博模型中我们需要一个类型字段来标记是自己发的还是转发的。

 本着数据至上的原则，在本项目中我们所有数据都采用软删除的形式来实现。

 9.3　开始编码

 9.3.1　初始化项目

 本项目使用koa+sequelize进行开发，使用以下命令初始化项目：

npm init -y
npm install koa koa-router koa-ejs sequelize mysql2 –save

 9.3.2　项目目录

 根据职责进行目录划分，本项目的目录结构如下：

 [image:]

 9.3.3　路由设计

 根据我们需要实现的功能，路由设计如下：

 ·　/user：用户模块。

 [image:]　/login：登录。

 [image:]　/register：注册。

 [image:]　/logout：退出登录。

 [image:]　/home：个人中心。

 [image:]　/homepage：个人主页。

 [image:]　/profile：修改资料。

 ·　/comment：评论模块。

 [image:]　/delete：删除评论。

 ·　／广场：首页。

 ·　/weibo：微博模块。

 [image:]　/publish：发布微博。

 [image:]　/edit：编辑微博。

 [image:]　/delete：删除微博。

 [image:]　/show：微博详情。

 [image:]　/comment：评论微博。

 [image:]　/share：转发微博。

 9.3.4　共享组件

 共享组件在整个系统中只有一个实例，适合分离到单独的目录中，项目使用的共享组件如下：

 ·　shared/security.js：安全相关，比如哈希函数。

 ·　shared/sequelize.js Sequelize：实例。

// shared/security.js
const crypto = require('crypto');
// SHA256加密
exports.sha256 = function (data) {
 return crypto.createHash('sha256').update(data).digest('hex');
};

// shared/sequelize.js
const {Sequelize} = require('sequelize');

module.exports = new Sequelize({
 dialect: 'mysql',
 host: 'localhost',
 port: 3306,
 username: 'root',
 password: 'root',
 database: 'weibo'
});

 9.3.5　中间件

 中间件是业务无关的代码，根据需要在全局导入或者在路由导入。

 接下来我们看看本项目中定义的中间件。

 1．鉴权

 读取cookie中的userId字段，并挂载到ctx.state.userId上。未登录用户的userId设置为0，不会强制重定向到登录页，保证一些允许登录用户或未登录用户业务的正常使用。

// middlewares/authenticate.js
module.exports = async function (ctx, next) {
 ctx.state.userId = Number(ctx.cookies.get('userId', {signed: true}));
 await next();
};

 2．错误处理

 系统发生错误时，渲染错误页面。

 本项目是基于页面的Web项目，因此错误提示需要渲染错误页面。

 [image:]

 3．登录限制

 检测ctx.state.userId，如果为0则强制重定向到登录页，以保证需要登录来确认访问的页面权限。

 [image:]

 9.3.6　模型代码

 项目使用的模型文件如下：

 ·　models/comment.js：评论。

 ·　models/follow.js：关注。

 ·　models/praise.js：点赞。

 ·　models/user.js：用户。

 ·　models/weibo.js：微博。

 需要注意的是，本项目将模型定义文件拆分到models目录了，因此我们在导出模型的时候需要使用下面的语法：

const {Model} = require('sequelize');
module.exports = (sequelize, DataTypes) => {
 class 模型类 extends Model {}
 模型类.init(); // 模型设置
 // 生命周期函数
 // 关联定义
 return 模型类;
};

 编写模型时先定义模型自己的属性，编写完所有模型之后，再来添加关联关系和生命周期函数。

 下面是本项目中模型的代码：

 [image:]

 [image:]

 [image:]

 9.3.7　生成数据表

 本项目使用的数据库名称为“weibo”，如果该数据库不存在，请使用如下SQL命令创建之：

CREATE DATABASE weibo;

 数据表的生成直接使用sequelize即可，需要注意的是我们拆分了模型文件，因此需要import之后才能建表。

// db.js
const sequelize = require('./shared/sequelize');

sequelize.import('./models/comment');
sequelize.import('./models/user');
sequelize.import('./models/weibo');

sequelize.sync({force: true}).catch((err) => console.error(err)).finally(() =>
 sequelize.close());

 9.3.8　业务代码

 业务代码就是和实际业务息息相关的逻辑，比如用户注册、登录、发表微博等，这些都是业务层的代码。

 本项目的业务层代码放在services目录中，每个业务模块定义在一个JS文件中，每一个业务单元定义在一个独立的函数中。

 大家在编写业务代码时，一定要注意检测相关参数，防止不合法请求导致数据出现问题。

 1．评论业务

 [image:]

 2．用户业务

 [image:]

 [image:]

 [image:]

 9.3.9　路由代码

 路由层主要完成输入数据的校验以及渲染处理结果的页面。

 1．评论模块

 删除评论需要登录才可以，因此我们在路由级别导入guard中间件。

ctx.redirect('back')为返回上一页。

// routes/comment.js
const Router = require('koa-router');
const commentService = require('../services/comment');
const guard = require('../middlewares/guard');
const router = new Router({prefix: '/comment'});

router.get('/delete/:id', guard, async (ctx) => {
 const userId = ctx.state.userId;
 await commentService.destroy(ctx.params.id, userId);
 await ctx.redirect('back');
});

module.exports = router;

 2．广场模块

 广场模块是网站的默认首页，以时间顺序显示所有人最新发布的微博以及对应的发布人信息。

 [image:]

 3．用户模块

 用户模块负责用户相关业务，在需要登录才能请求的路由中使用了guard中间件。

 [image:]

 [image:]

 4．微博模块

 微博模块是本次业务的核心部分，我们一起来看看。

 [image:]

 [image:]

 9.3.10　视图文件

 本项目视图层采用了AmazeUI框架，视图代码需要一定的HTML知识和JavaScript知识，由于篇幅限制，各位读者可以前往GitHub仓库查看本项目的视图文件。

 9.3.11　Web应用引导文件

 引导文件需要组装中间件和路由，并启动Web服务器。

 [image:]

 根据Koa的中间件模型和以往经验，引导文件的模块组装顺序如下：

 （1）错误处理器。最先注册的中间件在最外层，因此错误处理器可以捕获所有错误。

 （2）第三方中间件。也就是npm安装的。

 （3）自定义全局中间件。

 （4）路由文件。

 9.4　效果展示

 本项目的主要页面效果展示如下：

 首页如图9-1所示。

 [image:]
 图9-1

 登录页如图9-2所示。

 [image:]
 图9-2

 注册页如图9-3所示。

 [image:]
 图9-3

 个人中心如图9-4所示。

 [image:]
 图9-4

 修改资料如图9-5所示。

 [image:]
 图9-5

 微博详情如图9-6所示。

 [image:]
 图9-6

 9.5　项目代码

 本项目托管于GitHub，项目网址为：https://github.com/nodejs-inaction/weibo，使用本项目的步骤说明如下。

 （1）安装Node.js和MySQL。

 （2）克隆代码到本地：

git clone

 （3）安装依赖：

npm install

 （4）同步数据库：

node db.js

 （5）启动项目：

node index.js

 9.6　本章小结

 至此，你已经学会了如何使用koa+sequelize来开发完整的Web应用，包括项目功能分析、结构规划、代码编写，等等。这是一个比较小型但是结构完整的Web项目，根据实际需求可以增删组件，各位读者可以基于本项目进行二次开发，增加自己需要的功能，比如关注、点赞、@某人等。

 回顾一下本章所学：

 ·　功能分析。

 ·　依据功能分析定义数据模型。

 ·　代码分层架构。

 ·　项目开发流程。

 有任何开发上的问题都可以联系作者公众号或者GitHub。

 第10章
 高性能内存型NoSQL数据库——Redis

 本章内容

 ·　Redis简介和安装

 ·　Redis常用数据结构

 ·　Node.js操作Redis

 10.1　Redis简介

 在前面的章节中，我们学习了NoSQL文档型数据库MongoDB和关系型数据库MySQL，这两个数据库的主要数据存放在硬盘中，热点数据或者索引等部分数据则存放在内存中。而Redis数据库的所有数据都是存放在内存中进行操作的，硬盘更多的是用于存储数据备份，因此Redis拥有极高的性能，常用来实现高性能缓存，是构建高性能应用必不可少的组件。

 10.1.1　特点

 Redis是完全开源的高性能键-值（Key-Value）数据库。Redis与经典的Memcached（一款键-值缓存服务器）相比有以下特点：

 ·　Redis支持数据持久化，可以将内存中的数据保存到磁盘，重启时可以从磁盘读取到内存，而Memcached重启之后数据丢失。

 ·　Redis支持丰富的数据结构，如string、list、set、zset、hash等，而Memcached只支持string。

 ·　Redis支持主从模式，Memcached不支持。

 ·　Redis支持消息订阅模式，Memcached不支持。

 10.1.2　应用场景

 Redis在日常开发中使用场景还是挺多的，大致在以下场景会更适合使用Redis：

 ·　热点数据缓存。Redis访问数据比数据库快几个数量级，因此针对热点数据可以实现缓存，保障访问速度。

 ·　限时业务。比如手机验证码60秒只能发一条的场景。

 ·　计数器场景。Redis的原子递增命令可以用于高并发的秒杀活动、接口限流等等。

 ·　排行榜和投票场景。借助Redis的zset实现点赞数据实时排行，而数据库实现的效率非常之低。

 ·　分布式锁。分布式锁一般用在分布式系统中以防止出现高并发导致的数据混乱问题。

 ·　消息订阅模式。比如推送系统，推送系统的发布者往Redis写消息，而消费者监听Redis消息完成实际的消息推送。

 10.2　Redis安装

 10.2.1　在Windows下安装Redis

 Redis官方提供的是C语言源代码，未提供Windows版本，幸运的是微软为Windows平台提供了编译好的版本，我们可以直接下载下来使用。

 下载地址：https://github.com/microsoftarchive/redis/releases。

 下载之后解压，在CMD窗口中（即命令行窗口中），切换到解压目录下，再执行下列命令以启动Redis：

redis-server.exe redis.windows.conf

 Redis服务启动成功之后，再打开另一个CMD窗口，执行下列客户端命令，以连接到Redis服务器：

redis-cli

 执行成功后就会连接到Redis服务器并打开Redis终端：

redis 127.0.0.1:6379>

 输入PING命令来测试Redis服务是否工作正常：

redis 127.0.0.1:6379> PING
PONG

 10.2.2　在Linux下安装Redis

 1．Ubuntu

 Ubuntu官方仓库提供了编译好的Redis二进制版本，可以直接执行apt-get命令来安装：

sudo apt-get install redis-server redis-cli

 安装完成后Redis服务器会自动启动。如果需要手动管理，可以在终端输入以下命令：

service redis-server {start|stop|restart}

 服务启动成功后，可以打开客户端工具进行测试：

redis-cli
127.0.0.1:6379> PING
PONG

 2．CentOS

 在CentOS中使用Yum安装Redis二进制版本，可以直接执行yum命令来安装：

yum install redis

 安装完成后Redis服务器会自动启动。如果需要手动管理，可以在终端输入以下命令：

systemctl {start|stop|restart} redis

 服务启动成功后，可以打开客户端工具进行测试：

redis-cli
127.0.0.1:6379> PING
PONG

 10.2.3　在macOS下安装Redis

 在macOS下，推荐使用Homebrew安装Redis，可以直接执行brew命令来安装：

brew install redis

 安装之后需要手动启动Redis服务器，可以执行以下命令来启动Redis服务器：

brew services start redis

 服务启动成功后，可以打开客户端工具进行测试：

redis-cli
127.0.0.1:6379> PING
PONG

 10.3　Redis支持的数据结构

 Redis支持String、Hash、List、Set、ZSet等数据结构，本节分别讲解一下这些数据结构。

 10.3.1　String（字符串）

 String类型用来存储键-值（Key-Value）型数据，一般多用于数据缓存。

127.0.0.1:6379> SET name xialei
OK
127.0.0.1:6379> GET name
"xialei"

 在以上示例中，我们使用SET命令设置了一个键为name，值为xialei的元素。接下使用GET命令获取该键。

 如果把以上示例与JS对象类比的话，结果如下：

{
 name: "xialei"
}

 表10-1列出了Redis常用的字符串命令。

 表10-1　Redis常用的字符串命令

 [image:]

 10.3.2　哈希表（Hash）

 哈希表是一个键-值的映射表，特别适合存储对象。

 哈希表的三个术语如下：

 ·　key：哈希表的名称。

 ·　field：哈希表的字段名。

 ·　value：哈希表的字段值。

 比如设置用户ID为1的姓名和性别到Redis，命令如下。

HMSET user-1 name "xialei" sex 1

 以上示例构建了一个包含两个字段的user-1对象，其中user-1为键，name为字段1，"xialei"为值1，sex为字段2，1为值2。

 如果把以上示例类比于JavaScript语句，结果如下：

 [image:]

 表10-2列出了Redis常用的哈希命令。

 表10-2　Redis常用的哈希表命令

 [image:]

 10.3.3　列表（List）

 列表按照插入顺序排序，可以添加到列表的头部，也可以添加到列表的尾部。

127.0.0.1:6379> LPUSH books thinkphp
(integer) 1
127.0.0.1:6379> LPUSH books node.js
(integer) 2
127.0.0.1:6379> LPOP books
"node.js"
127.0.0.1:6379> LPOP books
"thinkphp"

 在以上示例中，我们使用LPUSH命令往books列表插入了两个元素，然后使用LPOP命令弹出了两个元素。

 如果把以上示例比作JavaScript语句，结构如下：

{
 books: ['thinkphp','node.js']
}

 表10-3列出了Redis常用的列表命令。

 表10-3　Redis常用的列表命令

 [image:]

 10.3.4　集合（Set）

 Redis的集合是无序集合，集合中的元素是唯一的。

127.0.0.1:6379> SADD books thinkphp thinkphp node.js
(integer) 1
127.0.0.1:6379> SCARD books
(integer) 2

 在以上示例中，我们使用SADD命令向books插入了3个元素，不过有两个重复元素，所以使用SCARD命令获取元素个数时返回2。

 表10-4列出了Redis常用的集合命令。

 表10-4　Redis常用的集合命令

 [image:]

 10.3.5　有序集合（ZSet）

 和普通集合类似，有序集合也不允许重复元素，不过每个元素会关联一个double类型的分数，Redis通过该分数为ZSet元素按从小到大排序。ZSet元素不允许重复，但是分数可以重复。

 有序集合特别适合排行榜类的应用，传统的SQL数据库实现该类功能时由于涉及统计，性能比较低下，而Redis不存在这个问题。

127.0.0.1:6379> ZADD rank 100 xialei
(integer) 1
127.0.0.1:6379> ZADD rank 101 zhangsan
(integer) 1
127.0.0.1:6379> ZADD rank 99 lisi
(integer) 1
127.0.0.1:6379> ZRANGE rank 0 10 1
(error) ERR syntax error
127.0.0.1:6379> ZRANGE rank 0 10 WITHSCORES
1) "lisi"
2) "99"
3) "xialei"
4) "100"
5) "zhangsan"
6) "101"

 在以上示例中，我们使用ZADD向rank有序集合插入了3个元素并关联相应的分数，使用ZRANGE查看元素列表时，可以发现返回的数据已经排好序了。

 表10-5列出了Redis有序集合的常用命令。

 表10-5　Redis有序集合的常用命令

 [image:]

 10.3.6　发布订阅

 发布订阅是一种消息通信模式：发送者发送消息，订阅者接收消息。

 Redis中通过PUB/SUB来实现发布订阅模式，Redis客户端可以订阅任意数量的频道。

 下面是一个发布订阅的示例。首先启动一个终端，执行下列命令订阅chat频道：

127.0.0.1:6379> SUBSCRIBE chat
Reading messages... (press Ctrl-C to quit)
1) "subscribe"
2) "chat"
3) (integer) 1

 启动一个新终端，执行下列命令向chat频道发布消息：

127.0.0.1:6379> PUBLISH chat "nihao"
(integer) 1

 此时终端1将收到以下消息：

1) "message"
2) "chat"
3) "nihao"

 表10-6列出了Redis发布订阅的常用命令。

 表10-6　Redis发布订阅的常用命令

 [image:]

 提醒大家一下，Redis的发布订阅模式实现得比较简单，如果对该模式有性能或者数据安全等方面的要求，请使用专业的消息队列软件。

 10.4　Node.js集成Redis

 Node.js使用redis模块来实现Redis服务，直接使用npm安装即可。

npm install redis

 10.4.1　快速开始

 安装好redis模块即可使用。

 [image:]

 在以上示例中，我们连接Redis之后对集合和哈希表进行了一些操作，操作完毕后退出了客户端，这是一个比较完整的操作流程，不过在实际开发中一般会把Redis客户端单独作为一个模块，在需要的地方导入。

 redis.createClient方法创建一个Redis客户端，该方法接收一个可选的参数配置连接信息。

 ·　host：Redis主机。默认localhost。

 ·　port：Redis端口。默认637。

 ·　string_numbers：是否将Redis字符串转化为JS数字。

 ·　return_buffers：是否返回缓冲区，默认返回的是字符串。

 ·　password redis：连接密码。

 ·　db redis：数据库编号。

 ·　prefix key：前缀。

 10.4.2　Promise

 Redis支持的回调函数也是Node.js风格的，因此我们可以使用Bluebird来处理Redis。

const redis = require('redis');
const bluebird = require('bluebird');

bluebird.promisifyAll(redis.RedisClient.prototype);
bluebird.promisifyAll(redis.Multi.prototype);

 使用Promise和async/await的示例如下。

 [image:]

 其他操作方法名称和参数与Redis常用命令类似，有需要的读者可以查看redis模块的官方文档。

 10.5　本章小结

 本章我们学习了Redis服务器的基本知识、常用命令和Node.js对Redis的常用操作。Redis对于高性能应用是极为重要的一个组件，建议各位读者多花时间学习。

 第11章
 实时双向Web技术——WebSocket

 本章内容

 ·　传统的实时Web技术

 ·　WebSocket协议原理

 ·　Node.js实现WebSocket服务器

 ·　项目实战—公共聊天室

 11.1　传统的实时Web技术

 “实时”Web技术在很多年前就提出来了，请注意，这里添加了双引号，因为并不是真的实时。HTTP协议在设计之初就是请求-响应形式的，只有客户端请求了服务器，服务器才可以返回数据，不可以主动推送数据给客户端。对于一些实时性要求很高的应用，比如股票、比赛等应用，HTTP协议的弊端就暴露出来了。

 下面我们看看WebSocket出现之前此类问题是如何解决的。

 11.1.1　Ajax轮询（Ajax Polling）

 客户端周期性地向服务器发起Ajax（异步的HTTP请求），服务器的响应一般分为以下两种：

{
 "errcode":1,
 "errmsg":"暂无数据"
}

 和

{
 "errcode": 0,
 "errmsg":"ok",
 data:{ ... }
}

 每个Ajax请求服务器不管有没有数据都会响应，这种模式的缺点很明显，浏览器需要不断地向服务器发出请求，而HTTP请求在每次发送时都会带上很长的HTTP请求报头，真正有意义的可能只有URL部分，这显然会浪费服务器的处理资源。

 11.1.2　服务器推送（Comet）

 客户端发起HTTP请求之后，服务端会将此次请求挂起，当服务器得到最新数据时，会向客户端传输数据，当没有数据更新时，服务器将等待有数据之后才向客户端传送数据。如果服务端长时间没有数据，客户端请求就会超时，此时客户端会重新发起请求。

 该模式虽然比Ajax轮询要好一点，但是如果发生超时，客户端依旧会产生多个请求，并没有从根本上解决问题。

 11.2　WebSocket

 WebSocket同HTTP一样是应用层的协议，底层都是TCP协议。HTTP协议是单向通信的，只有客户端发起请求，服务端才能响应。而WebSocket协议是双向的，在客户端与服务端建立连接之后，客户端和服务端都可以主动向对方发送数据。WebSocket需要HTTP协议来完成握手操作，握手结束之后双方使用WebSocket通信，与HTTP协议再无关系。

 WebSocket的协议只有在支持HTML5规范的浏览器上才能使用，WebSocket协议使用的协议头为ws://和wss://，前者对应http://，后者对应https://。

 协商过程

 WebSocket是独立的、创建在TCP上的协议。WebSocket通过HTTP/1.1协议的101状态码进行握手。

 为了创建WebSocket连接，需要通过浏览器发出请求，之后服务器进行回应，这个过程通常称为“握手”（Handshaking）。握手完毕后复用HTTP底层的TCP连接，只不过数据格式由HTTP格式升级为WebSocket格式。

 客户端请求报文：

GET / HTTP/1.1
Upgrade: websocket
Connection: Upgrade
Host: example.com
Origin: http://example.com
Sec-WebSocket-Key: sN9cRrP/n9NdMgdcy2VJFQ==
Sec-WebSocket-Version: 13

 服务端响应报文：

HTTP/1.1 101 Switching Protocols
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Accept: fFBooB7FAkLlXgRSz0BT3v4hq5s=
Sec-WebSocket-Location: ws://example.com/

 字段说明：

 ·　Connection：必须设置为Upgrade，表示客户端希望升级连接。

 ·　Upgrade：必须设置为websocket，表示希望升级到WebSocket协议。

 ·　Sec-WebSocket-Key：是随机的字符串，服务器端会用这些数据来构造出一个SHA-1的哈希值，把Sec-WebSocket-Key的值加上一个固定的字符串，计算SHA-1哈希值，之后进行Base64编码，将结果作为"Sec-WebSocket-Accept"响应报头发送给客户端。通过该操作可以防止某些HTTP请求也含有这些请求报头导致被误认为WebSocket协议。

 ·　Sec-WebSocket-Version：表示WebSocket版本。RFC6455要求使用的版本为13。

 ·　其他HTTP标准字段，如Cookie也可以在WebSocket中使用。

 浏览器支持：

 ·　IE 10+

 ·　Firefox 11+

 ·　Chrome 16+

 ·　Safari 6+

 ·　Android Webview 4.4+

 11.3　实现WebSocket握手协议

 WebSocket协议的握手请求是普通的HTTP请求，因此我们可以通过Node.js来按照规范实现握手请求并承载WebSocket协议。

 WebSocket的协议规范文档在网址：https://tools.ietf.org/html/rfc6455。

 11.3.1　握手协议过程

 （1）客户端生成随机字符串并进行Base64编码后作为“Sec-WebSocket-Key”请求报头发送给服务器。

 （2）服务端接收“Sec-WebSocket-Key”后与固定密钥“258EAFA5-E914-47DA-95CA-C5AB0DC85B11”连接，该密钥是WebSocket协议规定的。

 （3）服务端计算连接后字符串的SHA1哈希值并进行Base64编码。

 （4）服务端将该编码作为“Sec-WebSocket-Accept”响应报头发送给客户端。

 （5）客户端校验收到的“Sec-WebSocket-Accept”响应报头是否与本地计算出的一致，若一致则升级为WebSocket连接。

 11.3.2　服务端代码

 我们使用Node.js来完成握手协议，握手完成之后将进入普通的TCP通信，涉及复杂的协议解析，我们在本示例中并没有实现。

 [image:]

 在上述代码中，我们监听upgrade事件并按照规范计算响应报头，在upgrade事件中req是标准的HTTP请求对象，socket是对应的TCP连接实例，当握手完成之后我们需要监听socket上的数据来接收WebSocket协议发送的数据。

 “258EAFA5-E914-47DA-95CA-C5AB0DC85B11”是固定的字符串，由WebSocket的RFC文档规定，用来解决非WebSocket请求携带了Sec-WebSocket-Key请求报头的场景。

 upgrade事件未回调Response对象，因此我们需要手动构造HTTP响应并发送给客户端。

 11.3.3　客户端代码

 [image:]

 用浏览器执行该JS后，浏览器控制台会输出“open”，证明连接成功，并发送数据给服务端。服务端控制台会打印乱码，因为目前的WebSocket协议报文我们尚未进行解析。

 11.4　使用ws模块开发聊天室

 ws模块是Node.js中最受欢迎的WebSocket服务器模块，我们结合Koa提供的底层HTTP服务器来使用。

 11.4.1　安装依赖

npm install koa koa-static ws --save

 11.4.2　服务端代码

 [image:]

 11.4.3　客户端代码

 [image:]

 启动服务器之后，打开两个窗口访问http://localhost:8080即可实现聊天，如图11-1所示。

 [image:]
 图11-1

 11.5　本章小结

 在本章中，我们学习了WebSocket的协议规范，使用Node.js实现了WebSocket握手协议，最后使用ws模块实现了一个聊天室。

 在实际的应用中，一般会传递JSON格式的消息体，消息中包含类型字段，以使接收者可以根据当前所确定的消息类型来做出相应的响应。

 Node.js的后端应用就介绍到这里了，在后端应用部分，我们学习了Web框架、数据库操作和缓存操作，这些组件目前已经可以支撑一个常规的Web应用了，接下来的章节开始介绍Node.js在前端的应用。

 第三部分　前端中的Node.js

 由于降低了语言门槛，越来越多的前端开发者开始使用Node.js，使得Node.js在前端领域同样大放异彩。在第三部分我们将学习Node.js在前端的应用，包括构建工具、新语言、新框架等等，重点学习的是目前社区最主流的构建工具—Webpack。

 第12章
 迅速发展的前端技术

 本章内容

 ·　模块系统

 ·　新语言

 ·　新框架

 ·　构建工具的发展

 随着互联网的加速发展与新标准、新规范的落地，近年来Web应用变得更加复杂，Web技术的应用也更加广泛。从复杂的业务管理后台，到性能要求苛刻的移动端Web，再到ReactNative、Flutter等原生应用解决方案，Web前端获得了前所未有的机遇，同时也面临更大的挑战。传统的JavaScript+CSS+HTML开发Web网站的手段已经无法解决Web前端面临的问题和挑战。因此，近几年来前端社区出现了许多新语言、新框架和新技术，下面我们一起来看看。

 12.1　模块系统

 模块化的开发方式可以提高代码复用率，方便进行代码的组织。通常一个JS文件就是一个模块，有独立的作用域，只向外部暴露允许的变量、函数和类。

 以前开发网页需要通过全局命名空间的方式来组织代码，比如经典的jQuery将它的API都暴露到了window.$下，其他代码需要$.API的方式进行调用。这样的组织方式虽然带来了一定的便利性，但更多的是随之而来的问题，包括：

 ·　命名空间冲突。Zepto与jQuery使用了相同的命名空间window.$，导致二者无法共存。

 ·　无法灵活地管理依赖以及依赖的加载顺序。HTML代码中引用顺序决定了依赖的加载顺序，这在某些场景下是不灵活的。

 此外，随着需求的迭代，项目会变得越来越庞大，在不使用模块系统的情况下，项目会变得难以维护。

 12.1.1　CommonJS

 CommonJS是一种被广泛使用的JavaScript模块化规范，其核心是通过module.exports导出需要暴露的接口，通过require来加载依赖模块。Node.js是CommonJS规范的主要实践者，Node.js的流行带来了CommonJS的流行，CommonJS后来被引入到了网页开发中。

 采用CommonJS模块规范的示例代码如下：

// math.js
function sum(a, b) {
 return a+b;
}
// 导出模块
exports.sum = sum;

// index.js
// 加载模块
const sum = require('./math').sum;

 CommonJS采用同步的方式加载模块。在服务端，模块文件都保存在本地磁盘，因此加载速度非常快。而在浏览器环境下，由于网络原因，更合理的方式是采用异步模块系统。

 12.1.2　AMD

 AMD也是一种JavaScript模块化规范，与CommonJS最大的不同是它采用了异步的方式去加载依赖模块。RequireJS是AMD模块化规范最具代表性的实现。

 采用AMD模块规范的示例代码如下：

 [image:]

 AMD解决了浏览器端CommonJS存在的问题，支持异步加载和并行加载依赖，但是JavaScript运行环境没有原生支持AMD，需要事先导入支持AMD规范的JS库。

 12.1.3　CMD

 CMD是另一种JavaScript模块化规范，与AMD规范类似，不同之处在于：

 ·　AMD推荐依赖前置、提前加载。

 ·　CMD推荐依赖就近、按需加载。

 CMD规范是sea.js在推广过程中产生的。采用AMD规范和CMD规范的示例代码如下：

// AMD规范，函数执行前加载好依赖
require(['math'], function(math) {
 console.log(math.sum(1, 2));
});

// CMD规范，运行时加载依赖
define(function(require, exports, module) {
 const math = require('./math');
 console.log(math.sum(1, 2));
});

 12.1.4　ES6模块化

 ES6模块化规范是ECMA（欧洲计算机制造联合会）提出的JavaScript模块化规范，它在语言层面规定了模块化。ES6全称ECMAScript 6，ECMA同时也是ECMAScript语言规范的制定者。浏览器厂商和Node.js都宣布要原生支持该规范，它将逐步取代现存的模块化规范，成为浏览器和服务器通用的模块化解决方案。

 JavaScript的商标目前由Oracle公司持有，因此虽然我们使用的时候叫作JavaScript，但是官方的语言名称叫作ECMAScript。

 采用ES6规范的示例代码如下：

// math.js
// 导出sum函数
export function sum(a, b) {
 return a+b;
}
// index.js
// 加载模块
import {sum} from './math';
console.log(sum(1,2));

 ES6模块虽然是目前为止最好的模块化方案，但是目前无法直接运行在JavaScript运行环境中，需要通过工具转换为ES5代码后才能运行。

 12.2　新语言

 JavaScript最初被设计用来做一些简单的功能，比如页面动效、表单处理等等，直接使用JavaScript来开发大型应用会有比较大的缺陷，由于语言的问题，这些缺陷可能在运行时才会暴露出来。CSS最初只能用静态语法描述元素的样式，不可以使用共享、判断等标准编程语法。为了解决以上问题，前端社区诞生了以下新语言：

 12.2.1　ES6

 ES6（全称ECMAScript6）是现阶段JavaScript的语言标准。它在语言层面为JavaScript添加了很多新语法和API，使得JavaScript可以支持大型应用的编写。

 新增的特性如下：

 ·　模块化规范。

 ·　Class支持。

 ·　let/const块级作用域支持。

 ·　箭头函数。

 ·　async/await语法。

 ·　Symbol。

 ·　迭代器。

 不同的浏览器或服务器程序对规范的实现不一致，为了解决兼容性问题，需要将ES6代码编译为ES5代码才能运行。Babel是目前社区最流行的编译工具。

 12.2.2　TypeScript

 TypeScript是JavaScript的一个超集实现，由Microsoft开发，最大的亮点是支持静态类型检查。采用TypeScript编写的代码可以被tsc编译器编译为ES5、ES6等标准的JavaScript代码。

 静态类型检查可以在开发阶段找出可能存在的问题，提高了应用的健壮性。但是TypeScript的语法相对JavaScript比较烦琐，并且无法直接在浏览器或服务器运行。

 TypeScript的静态类型检查示例代码如下：

function sum(a: number, b: number) {
 return a+b;
}
// 编译错误, '1'不是数字类型
console.log(sum('1', 2));

 TypeScript的官方网站是https://www.typescriptlang.org/，中文翻译的网站是https://tslang.cn。

 12.2.3　Less

 Less是一种向后兼容的CSS扩展语言，可以通过编程的方式编写CSS。下面是Less语法的示例：

 [image:]

 Less提供了变量、函数、混入等特性，不过笔者最喜欢的还是Less提供的选择器嵌套语法。

 12.2.4　SCSS

 SCSS是另一种CSS预处理语言，它支持更加复杂的语法特性。下面是SCSS语法的示例：

$width: 100px;
$color: red;
.header {
 width: $width;
 color: $color;
}
// 编译为CSS的结果如下
.header {
 width: 100px;
 color: red;
}

 采用CSS预处理语言可以方便地管理代码，提高编码效率。但是，现阶段也需要通过对应的编译器将CSS预处理语言转换为标准的CSS语言。

 12.3　新框架

 经典的jQuery库通过直接操作DOM的方式来编写代码，当Web应用变得庞大且复杂时，直接操作DOM容易引起性能问题，同时也提高了编程的难度。近年来，前端社区涌现了一大批优秀的前端框架，这里介绍几个比较热门的框架。

 在介绍框架之前需要介绍一下一个热门的编程思想——MVVM。

 MVVM可以理解为数据驱动视图的编程思想。在传统的jQuery开发中，改变视图需要通过jQuery来操作DOM。而在支持MVVM的应用中，直接操作数据后视图会自动更新，开发者只需要专注于数据的处理逻辑而不用关心DOM操作

 12.3.1　AngularJS

 AngularJS是Google开发的一个JavaScript框架。它可通过script标签添加到HTML页面，它是最早支持MVVM编程思想的框架之一。

 AngularJS应用的代码示例如下：

<div ng-app>
 <p>你好: {{name}}</p>
 <p>姓名: <input type="text" ng-model="name" /></p>
</div>

 假设在input中输入“demo”时，第一个p元素会显示“你好：demo”。DOM节点内容产生了变化，但是我们只输入了数据，这就是AngularJS框架自动完成的功能。

 12.3.2　React

 React是Facebook开发的框架，创造性地引入了JSX语法到JavaScript中。可以通过编程方式编写HTML代码。

 JSX的示例代码如下：

const found = true;
render(found? <p>Found</p>:<p>Not Found</p>);

 12.3.3　Vue

 Vue是国人开发的一个MVVM框架，Vue将一个组件相关的HTML模板、JavaScript逻辑代码、样式代码都写在一个扩展名为vue的文件中，非常方便组件化开发。

 [image:]

 12.3.4　Angular

 Angular是Google的又一力作，通过TypeScript的装饰器语法简化了编程。

@Component({
 selector: 'app',
 template: '<h1>{{name}}</h1>
})
export class AppComponent {
 name = 'demo';
}

 12.4　构建工具

 在前面的内容中我们了解到了前端近年来的新技术、新框架、新语言，但是现阶段，它们都有一个共同点：源代码无法直接运行，必须通过转换后才可以。

 构建工具就是用来实现这个功能的，构建工具一般需要提供以下功能：

 ·　代码转换（必须）：将ES6编译成ES5，将LESS/SCSS编译成CSS。

 ·　文件优化（必须）：压缩／混淆JS代码，压缩CSS代码，合并图片等。

 ·　公共代码提取：提取多个页面公共的JS和CSS代码，通过浏览器和HTTP缓存来减少公共代码的加载。

 ·　实时刷新：代码变更后能够自动构建、刷新浏览器。

 构建工具简化前端开发者重复、机械的劳动，提高了前端开发效率。由于Node.js使用JavaScript来编写应用，因此大部分构建工具都是基于Node.js开发的。我们一起来看看近年来出现的前端构建工具。

 12.4.1　Grunt

 Grunt可以自动运行设定的任务，同时由于Grunt出现得比较早，因此生态系统非常庞大，拥有数量庞大的插件可供选择，因此可以利用Grunt自动完成任何事，并且花费最少的代价。

 Grunt使用Gruntfile.js来定义任务和依赖。

 [image:]

 在项目根目录执行grunt default即可自动将src目录下的js文件压缩混淆之后复制到dest目录中。

 Grunt的优点是有大量的插件，缺点是需要编写很多配置才可以使用。

 12.4.2　Gulp

 Gulp是一个基于流的构建工具。Gulp通过管道的形式来进行文件转换。Gulp的API非常简单，使用下面的5个函数几乎可以支持绝大部分的构建场景。

 ·　gulp.task：注册任务。

 ·　gulp.run：运行任务。

 ·　gulp.watch：监听文件变化并执行操作。

 ·　gulp.src：设置文件来源。

 ·　gulp.dest：设置文件目的地。

const gulp = require('gulp');
const sass = require('gulp-sass');
const jsjint = require('gulp-jshint');
const concat = require('gulp-concat');
const uglify = require('gulp-uglify');

// 编译scss
gulp.task('scss', function() {
 // scss源文件
 gulp.src('./src/scss/*.scss')
 // 源文件提供给gulp-sass转换为css
 .pipe(sass())
 // 转换结果输出到build/css目录
 .pipe(gulp.dest('./build/css'));
});

// 编译js
gulp.task('js', function() {
 // js源文件
 gulp.src('./src/*.js')
 // 合并为一个js
 .pipe(concat('bundle.js'))
 // 压缩、混淆
 .pipe(uglify())
 // 输出到build目录
 .pipe(gulp.dest('./build'));
});

// 监听任务
gulp.task('watch', function() {
 // 监听./src/scss目录下scss文件变化，并执行sass任务
 gulp.watch('./src/scss/*.scss',['sass']);
 // 监听./src目录下js文件变化，并执行js任务
 gulp.watch('./src/*.js',['js']);
});

 Gulp的优点是简化了API，同时还有大量的插件可以使用，缺点和Grunt类似，也是需要大量的配置才可以使用。

 12.4.3　Webpack

 Webpack是一个模块化构建工具，在Webpack中一切文件都被视为模块，如果发现不支持的模块类型（原生支持JS模块，如果是图片、CSS等，则不支持），则使用对应的Loader进行转换后使用，通过Plugin来对构建流程进行操作，最后会输出多个模块文件。

 将一切文件都视为模块，可以统一编程方式，也方便Webpack进行依赖解析。

 Webpack也是基于配置文件来工作的。

 [image:]

 Webpack的优点很多：

 ·　模块化亲和。

 ·　通过Loader可以将任何不支持的模块转换为受支持的模块。

 ·　通过Plugin可以扩展构建流程。

 ·　配置简单，开发体验良好，支持开箱即用。

 当然，Webpack有个缺点就是只支持模块化项目，不过现阶段的前端项目来说几乎都是模块化的。

 12.5　本章小结

 本章我们了解了迅速发展的前端技术，包括模块系统的发展、语言的发展、工具的发展。下一章我们将学习目前主流的构建工具—Webpack。

 第13章
 Webpack起步

 本章内容

 ·　Webpack的基本配置

 ·　Loader的使用

 ·　Plugin的使用

 使用Webpack执行任务时，需要安装Webpack这个软件包，请确保系统已经安装了Node.js环境。

 Webpack的安装有全局安装和项目安装两种方式，推荐使用项目安装的方式。

 本书中使用的Webpack版本为4.x。

 13.1　安装

 （1）新建项目目录，如app。

 （2）进行项目根目录执行npm init初始化项目。

 （3）执行npm install webpack --save-dev，将Webpack安装到开发依赖。

 （4）执行npm install webpack-cli --save-dev，将webpack-cli安装到开发依赖。

 （5）编辑package.json：

 [image:]

 13.2　示例项目

 下面通过Webpack来构建一个普通的网页项目。

 文件目录如下：

 [image:]

 开始构建前，需要将对应的JavaScript文件和HTML文件代码编写好。

 页面入口文件src/index.html代码如下：

 [image:]

 执行入口的main.js的代码如下：

document.querySelector('#btn').addEventListener('click', function(){
 alert('Hello World');
}, false);

 业务代码编写完毕，接下来我们编写webpack.config.js，代码如下：

 [image:]

 在项目根目录下执行npm run start命令进行构建，执行结束后项目根目录下会自动新建build目录，该目录下有bundle.js，这就是我们构建后生成的文件，它可以直接运行于浏览器环境中。使用浏览器打开index.html，点击页面上的按钮，将会弹出Hello World的信息框。

 至此，我们已经学会了Webpack的基本功能和项目流程，接下来我们将继续探索Webpack的更多知识。

 13.3　Loader

 在前面的章节中，我们使用Webpack构建了一个标准的单页面项目，本节我们将向该页面导入CSS和图片。

 我们知道，Webpack将一切文件视为模块，CSS和图片文件也不例外，因此我们可以在JS文件中使用以下代码引用CSS文件：

require('./main.css');

 不过上述代码直接运行Webpack构建会提示错误，因为Webpack原生只支持JavaScript文件。如果需要使用非JavaScript模块，需要使用Webpack的Loader。

 Loader的主要职责是完成非JavaScript模块到JavaScript模块的转换。

 13.3.1　CSS处理

 Webpack中使用CSS文件需要导入style-loader和css-loader，它们能完成CSS文件到JavaScript模块的转换。

 执行npm install style-loader css-loader --save-dev命令安装相关loader，接下来需要编辑webpack.config.js，配置解析CSS的规则。

 [image:]

 在src目录中新建main.css，内容如下：

#btn {
 color: red;
}

 编辑src目录中的main.js，导入main.css，内容如下：

require('./main.css');

document.querySelector('#btn').addEventListener('click', function () {
 alert('Hello World');
}, false);

 接下来执行构建命令npm run start，构建完成后打开index.html文件，可以发现按钮的文字变成了红色，证明CSS应用成功。

 这里有的读者可能会有一个疑问，为什么build目录没有产生CSS文件呢？

 这个和我们使用的Loader有关系，css-loader完成CSS文件到JavaScript模块的转换，而style-loader则将JavaScript模块中的CSS样式内容通过DOM操作写入到HTML页面的style节点中，如果需要单独打包CSS文件，则需要配合Plugin，这个将在后面的章节中学习。

 13.3.2　图片处理

 图片的处理也需要专门的Loader，这里我们使用file-loader来加载。

 执行npm install file-loader --save-dev命令来安装file-loader，安转完毕后编辑webpack.config.js，配置图片加载规则。

 [image:]

 Webpack中publicPath默认是/，file-loader的name配置的是images/[name].[ext]，如果在源代码中我们加载了logo.gif图片，那么最终写入到代码中的路径为images/logo.gif，但是构建结果的根目录是build，因此代码中需要写入build/images/logo.gif才对，这就是publicPath的作用。

 编辑index.html，添加一个空的img标签，需要指定ID，因为我们将在main.js文件中给该元素指定src。

 [image:]

 准备一张图片存放在src下，图片命名为logo.gif（笔者准备的是gif图片，读者可以依照自己的情况进行命名）。

 编辑main.js，内容如下：

require('./main.css');
// 加载logo.gif文件
const logo = require('./logo.gif');

document.querySelector('#btn').addEventListener('click', function () {
 alert('Hello World');
}, false);
// 获取图片元素节点，手动设置图片链接。
document.querySelector('#logo').src = logo;

 执行npm run start构建命令，构建完成后build目录的内容如下：

|----images
 |----logo.gif
|----bundle.js

 此时打开index.html，可以看到图片正常显示了，如图13-1所示。

 [image:]
 图13-1

 Loader主要职责就是进行文件转换，通过配置module.rules数组，告诉Webpack遇到哪些文件使用哪些Loader进行加载和转换，使用Loader的注意事项如下：

 ·　Loader的顺序是从后到前的。

 ·　Loader需要的选项可以通过标准的JavaScript对象的形式传入。

 ·　不同的Loader支持的选项是不同的，需要查阅Loader对应的文档。

 13.4　Plugin

 Plugin的主要职责是扩展Webpack功能，通过在构建流程中注入钩子函数来实现。

 13.4.1　提取CSS

 在前面的章节中，我们通过style-loader将CSS文件直接加载到了HTML页面上，本节我们使用Loader将其单独打包为一个CSS文件。

 提取CSS文件需要使用到mini-css-extract-plugin这个Plugin，需要先安装一下。

npm install mini-css-extract-plugin --save-dev

 安装完毕后编辑webpack.config.js，使用该Plugin。

 [image:]

 重新执行构建，我们会发现build目录下多出了一个CSS目录，该目录下有main.css文件，文件内容和src/main.css的内容一致，此时我们单独提取CSS的工作就完成了。

 现在打开index.html，样式文件是无法生效的，因为我们删除了style-loader，单独打包了CSS，而index.html没有导入main.css，我们可以编辑一下index.html，手动导入main.css：

 [image:]

 此时打开index.html，可以看到样式正常显示了。

 通过webpack.config.js的plugins配置可以看出，该数组的子元素是独立的插件实例，可以通过构造参数来传入Plugin需要的配置属性。例如，MiniCssPlugin插件的功能是提取JavaScript代码中的CSS代码到一个单独的文件中。示例中我们传入了css/[name].css来告诉插件输出CSS的目标路径的规则。

 13.4.2　自动更新HTML中的资源引用

 在前面的内容中，可以发现需要在index.html中手动引用构建完成后的CSS和JavaScript文件，项目简单时手动导入还可以接受，当项目变大或者我们启用Webpack的文件哈希功能（自动给文件名添加哈希值解决了浏览器同名文件缓存的问题）时，再通过手动的方式进行引用，不仅效率低，而且容易出错。

 下面我们通过html-webpack-plugin插件来完成这个功能，使用之前先进行安装：

npm run html-webpack-plugin --save-dev

 安装完成后编辑webpack.config.js，配置一下Plugin：

 [image:]

 需要注意的是，Webpack中所有构建输出的文件都会输出到output.path中去，因此不需要手动去写build目录名称。

 接下来编辑index.html，我们删除所有引用CSS和JavaScript的代码：

 [image:]

 编辑完毕后执行npm run start构建命令，build目录下将会出现index.html文件，内容如下：

 [image:]

 可以看到自动添加上了CSS和JavaScript文件的引用，路径问题也自动解决了。以后我们在交付时只用交付build目录的文件即可。

 13.5　开发服务器

 在前面的内容中，我们都是编写完代码后再统一进行构建，只要修改了代码就需要重新构建一次和执行一次代码，开发效率是比较低的。

 实际上，Webpack已经提供了一个webpack-dev-server，启动该服务器时会自动启动一个HTTP服务器，同时也会启动一个Webpack，通过WebSocket协议告知浏览器更新文件，以实现实时预览。

 执行npm install webpack-dev-server --save-dev命令安装webpack-dev-server，安装完毕后需要编辑webpack.config.js，开启devServer配置：

 [image:]

 编辑package.json，添加dev启动命令：

 [image:]

 webpack-dev-server会自动读取默认的配置文件名webpack.config.js，因此package.json中写不写没有区别。

 运行npm run dev命令启动DevServer，可以看到终端有以下输出：

｢wds｣: Project is running at http://localhost:8080/
｢wds｣: webpack output is served from /

 打开浏览器访问http://localhost:8080可以看到跟之前一样的输出，不同的是我们目前是通过HTTP协议进行访问的，而之前的内容是通过本地文件访问的。

 此时可以试着编辑src目录中的任何代码，编辑完成后浏览器端将会自动刷新，这个技术被称为LiveReload技术。通过LiveReload技术，可以有效地提高开发效率，现阶段前端开发一般会配置两个显示器，一个用来编码，一个用来查看效果，有了LiveReload之后，可以实时查看编码效果，不需要再手动刷新浏览器。

 13.6　核心概念

 通过本章前面内容的学习，相信大家对于Webpack已经有了一个初步的认识，当然，也会存在一些疑问，前面的内容中有一些新术语和新概念尚未进行完整介绍，下面我们一起来看一下Webpack中核心的几个概念：

 ·　Entry：项目入口，Webpack将从入口文件开始解析依赖关系并进行构建。

 ·　Output：输出配置，Webpack构建完毕的内容将会输出到配置的目录中。

 ·　Chunk：代码块或代码包，一般由多个模块组成，多用于提取公共模块。

 ·　Loader：模块加载器，用来将Webpack不支持的模块转换为Webpack支持的模块。

 ·　Plugin：插件，通过在Webpack构建流程的钩子函数中插入扩展逻辑，以控制构建流程。

 13.7　本章小结

 本章我们学习了Webpack的基础知识，如何新建一个项目，如何配置Loader和Plugin，以及如何启动开发服务器提高开发效率。下一章我们将详细介绍Webpack的配置。

 第14章
 Webpack配置

 本章内容

 ·　Webpack的配置详解

 Webpack支持两种方式传入配置：

 ·　通过JavaScript文件配置，默认的配置文件名为webpack.config.js。

 ·　通过命令行参数传入。

 这两种方式可以共存，比如有些参数通过JavaScript文件定义，另外一些参数通过命令行传入，实现灵活配置的目的。

 Webpack主要的配置项如下：

 ·　mode：配置应用打包环境。

 ·　entry：配置应用入口。

 ·　output：配置构建输出。

 ·　module：配置模块处理规则。

 ·　resolve：配置寻找模块的规则。

 ·　devtool：配置开发工具。

 ·　context：配置中解析入口起点（Entry）和loader。

 ·　externals：配置外部运行环境提供的模块。

 ·　devServer：配置开发服务器。

 ·　plugins：配置插件。

 14.1　Mode

 该选项告知Webpack使用相应环境的内置优化。

 mode可以配置为production（默认）、development或none。

 可以通过配置文件进行配置：

module.exports = {
 mode: 'production'
};

 也可以通过启动Webpack时从命令行传入：

webpack --mode=production

 mode配置选项如表14-1所示。

 表14-1　mode配置选项

 [image:]

 注意，设置NODE_ENV环境变量不会自动设置mode选项。

 14.2　Entry和Context

 Webpack通过Entry入口来开始应用的构建，Context是包含入口文件的目录，必须使用绝对路径。

 假设我们有以下的应用结构：

 [image:]

 14.2.1　不配置Context的情况

 不配置Context的情况下，在哪个目录执行Webpack命令，Webpack就会从该目录进行入口文件的搜索。

 配置文件如下：

module.exports = {
 // 根目录是执行Webpack命令的目录，因此main.js相对根目录的路径为./src/main.js
 entry: './src/main.js',
};

 14.2.2　配置Context的情况

 下面是配置Context的情况：

module.exports = {
 // main.js相对应用入口目录src的路径为./main.js
 entry: './main.js',
 // 指定src目录为应用入口目录
 context: path.resolve(__dirname, 'src'),
};

 以上两种配置都是可以正常工作的。

 Entry支持字符串、对象或数组格式的配置，如表14-2所示。

 表14-2　Entry支持字符串、对象或数组格式的配置

 [image:]

 14.3　Output

 构建的输出配置，只支持对象形式的配置。下面我们一起来看看。

 filename

 配置输出文件的名称，这些输出文件将写入到output.path选项指定的目录下。

 对于单个入口的应用，filename可以指定为固定的值，比如bundle.js，但是对于多个入口的项目，就需要借助Webpack提供的占位符了。比如下面的Entry配置了三个入口，输出结果得到三个文件：

 [image:]

 配置中的[name]在最终输出时会被Webpack替换为真实的名称，Webpack常用占位符还有表14-3所示的几个。

 表14-3　Webpack常用占位符

 [image:]

 hash/chunkhash/contenthash的长度可以自定义，比如[hash:16]代表取16位的哈希值。

 14.3.1　chunkFilename

 该选项指明了非入口的Chunk在输出时的文件名称。这些Chunk一般是在Webpack运行构建过程中产生的，所以chunkFilename只对这些运行时生成的Chunk生效。chunkFilename支持和filename同样的占位符。

 14.3.2　path

 该选项配置Webpack输出文件的目录，必须使用绝对路径。

 [image:]

 上例中Webpack会将输出文件写入build目录中。

 14.3.3　publicPath

 该选项把输出目录配置为浏览器环境下的URL地址，默认是空字符串，使用相对路径。

 假设我们构建输出的结构如下：

 [image:]

 生产环境下JS、CSS、图片资源都会托管到CDN，但是默认情况下代码中输出的JS、图片、CSS地址都是相对于HTML文件的地址，publicPath的作用就在此，比如此次构建后我们线上的CDN网址为https://cdn.ddhigh.com/assets/，那么build/js/main.js的URL为https://cdn.ddhigh.com/assets/js/main.js。通过下面的配置可以将publicPath配置为指定的地址。

 [image:]

 14.3.4　libraryTarget和library

 当使用Webpack去构建一个可以被其他模块导入的库时，需要用到这两个配置，比如你开发了一个弹出框插件，想公开给其他人使用。

 ·　libraryTarget配置导出库的方式。比如是否使用模块系统，使用什么模块系统，等等。

 ·　library配置导出库的名称。

 libraryTarget的取值是Webpack预定义的，支持以下取值。

 1．var（默认）

 将库通过var赋值给library选项定义的变量。

 比如定义library为'MyLibrary'，则输出和使用的代码如下：

// Webpack输出的代码
var MyLibrary = code;
// 用户使用库的代码
MyLibrary.func();

 code是被导出库的内容，是一个有返回值的立即执行函数。

 2．this

 将库赋值给this对象的属性，属性名由library指定。

// Webpack输出的代码
this['MyLibrary'] = code;
// 用户使用库的代码
this.MyLibrary.func();

 3．window

 将库赋值给window对象的属性，属性名由library指定。该选项和this类似。

// Webpack输出的代码
window['MyLibrary'] = code;
// 用户使用库的代码
window.MyLibrary.func();

 4．global

 将库赋值给window对象的属性，属性名由library指定。该选项和this类似。

 在浏览器环境中global和window是同一个对象，在Node.js环境中global是Node.js的全局对象。

// Webpack输出的代码
global['MyLibrary'] = code;
// 用户使用库的代码
global.MyLibrary.func();

 5．commonjs

 commonjs标准中使用exports.xxx来导出变量、函数等等。因此本选项将库赋值给exports对象的属性，属性名由library指定。

// Webpack输出的代码
exports['MyLibrary'] = code;
// 用户使用库的代码
require('MyLibrary').func();

 6．commonjs2

 commonsj2标准中使用module.exports=xxx来导出对象。因此本选项将库赋值给module.exports对象，library配置将被忽略。由于library被忽略，因此使用时直接调用库的npm名称即可。

// Webpack输出的代码
module.exports = code;
// 用户使用库的代码
require('库的npm包名').func();

 7．amd

 将库通过amd模块系统提供的define函数进行定义，定义的模块名称由library指定。

// Webpack输出的代码
define('MyLibrary',[], function() {
 return code;
});
// 用户使用库的代码
require(['MyLibrary'], function(MyLibrary) {
 MyLibrary.func();
});

 8．umd

 将库暴露为所有的模块定义下都可运行的方式，支持commonjs、AMD模块系统，或者将模块导出到global下的变量。

 [image:]

 14.4　Module

 本节详细讲解module配置模块处理规则。

 14.4.1　noParse

 noParse配置用来告知Webpack忽略指定的、且未采用模块系统的模块，不对其进行递归解析和处理。这样做的好处是可以提高构建性能，因为一些大型的库（如jQuery）没有采用模块系统，让Webpack解析浪费时间和资源。

 noParse支持的一些配置如下：

// 以正则表达式方式指定
noParse: /jquery/
// 以数组方式指定
noParse: [/jquery/]
// 以函数方式指定
noParse: (content) => {
 return content.test(/jquery/);
}

 注意：被忽略的模块不应该含有import、require、define的调用，或其他任何导入机制。因为浏览器环境下目前无法直接运行模块化代码。

 14.4.2　rules

 Rules用于配置模块的读取和解析规则。这些规则能够修改模块的创建方式，对模块运用Loader或者修改解析器（Parser）。rules是一个数组，数组的每一项都描述了如何处理符合规则的模块。

 配置rules时一般需要完成以下工作：

 ·　匹配条件：通过test、include、exclude来指定要应用或排除Loader的文件。

 ·　Loader列表：对匹配成功的文件运用执行的Loader，也可以传递数组，多个Loader的运用顺序是从后往前应用的。此外，每个Loader还支持传递选项。

 下面通过一些示例来介绍具体的使用方法：

 [image:]

 Webpack以模块化的JavaScript为入口进行模块解析，内置有AMD、CommonJS、ES6等模块系统的支持。解析器可以对匹配的文件精确地控制哪些模块系统被解析、哪些模块系统不解析。

 noParse只能对文件级别进行控制，对于匹配的文件，任何模块系统都不会进行解析。下面针对rules匹配的文件设置模块系统解析规则。

 [image:]

 14.5　Resolve

 Webpack内置JavaScript模块化语法解析功能，默认采用模块化标准中约定的规则去解析，通过resolve选项我们可以自定义Webpack的解析规则。

 14.5.1　alias

 创建import或require模块的别名，使得导入模块变得简单。例如，Vue应用中常见的代码如下：

import Home from '@/Home.vue';

 可以通过以下方式配置别名：

 [image:]

 实际上导入的路径如下：

import Home from './src/Home.vue';

 也可以在alias对象的键名后添加$号，以表示精确匹配：

 [image:]

 这将产生以下结果：

 [image:]

 14.5.2　extensions

 当不带扩展名的模块导入时，Webpack会读取本配置指定的扩展名去尝试访问文件是否存在。默认为：

extension: ['.js', '.json']

 也就是说，当遇到require('./home')这种不带扩展名的导入语句时，Webpack会先寻找./home.js，如果该文件不存在，则继续寻找./home.json；如果所有扩展名都尝试之后仍无法找到文件，则报错提示模块不存在。

 比如开发Vue应用时，可以使用以下配置，这样在导入Vue组件时就不用写扩展名了。

extensions:['.vue','.js','.json']

 14.5.3　mainFields

 当从NPM包中导入模块时，例如import * as D3 from "d3"，该选项将决定在package.json中使用哪个字段导入模块。

 根据Webpack配置中指定的目标模块不同，默认值也会不同。当目标模块的属性值设置为webworker、web或者未设置，默认值为：

mainFields: ["browser","module","main"]

 对于其他的任意target，默认值为：

mainFields: ["module", "main"]

 例如，D3的package.json含有这些字段：

{
 "main":"build/d3.Node.js",
 "browser":"build/d3.js",
 "module":"index"
}

 这意味着当我们import * as D3 from "d3"，实际上会先加载browser设置的文件build/index.js。而如果我们打包Node.js环境下的程序时，默认会从module设置的文件index开始加载。

 14.5.4　modules

 该选项配置Webpack去哪些目录下寻找第三方模块，默认情况下只会去node_modules目录下寻找。如果项目中使用了其他模块，不在node_modules目录下时，就需要传递很长的相对路径，比如下面的目录结构：

 [image:]

 home.js导入lib/picker/index.js时，需要使用下面的代码：

import picker from '../../lib/picker'

 如果在modules中配置lib目录，代码如下：

modules: [path.resolve(__dirname, 'lib'), 'node_modules']

 home.js的代码就可以简化了：

import picker from 'picker'

 14.6　devtool

 devtool配置Webpack是否生成，以及如何生成source-map。默认情况下Webpack不会生成SourceMap，如果需要生成SourceMap文件以方便调试，可以使用以下配置：

devtool: 'source-map'

 构建后的JS文件的同一级中会有相应的map文件。

 14.7　externals

 externals用来告知Webpack应用代码中哪些模块是外部环境提供的，Webpack构建时不要打包它们。

 比如早期的JavaScript库都是通过全局变量来暴露变量的，例如著名的jQuery代码：

<script src="js/jquery.min.js"></script>

 JavaScript文件加载成功后，会自动在全局空间下挂载$变量。通过$.xxx的方式来调用jQuery的方法。

 如果需要在模块化的环境下使用jQuery，则需要使用下面的代码：

import $ from 'jquery';

$('body').func();

 执行Webpack构建后会发现构建结果中包含了jQuery相关的代码，而我们在HTML文件中已经引用过一份，这样会导致jQuery加载两次，无谓地浪费用户的网络资源。externals就是针对该场景而生的。

 以下是将jQuery声明为外部模块的配置：

externals: {
 jquery: 'jQuery', // 键名代表应用代码中导入的模块名称，值代表全局变量
}

 14.8　DevServer

 在前面的内容中，我们介绍过可以提供LiveReload功能的DevServer，本节我们来详细介绍一下。注意：DevServer配置项只有webpack-dev-server模块，Webpack本身不识别DevServer配置。

 1．hot

 是否启用模块热替换功能。DevServer默认的LiveReload是检测到变更后刷新整个页面以此来实现实时预览。启用模块热替换功能后，只会替换变更的模块，这样在开发单页应用（Vue、React等）时比较方便，LiveReload刷新页面之后一些组件状态就丢失了。

 2．contentBase

 配置DevServer HTTP服务的DocumentRoot。默认情况下，将使用当前的工作目录作为DocumentRoot，但是也可以修改为其他值，比如，将public目录作为DocumentRoot提供服务。

contentBase: path.join(__dirname, "public")

 需要注意的是，DevServer提供的HTTP服务器允许我们在浏览器中访问相关文件。DevServer暴露的文件有两类：

 ·　本地文件，也就是项目目录中的文件。

 ·　Webpack构建结果，由于构建结果直接交付给了DevServer，因此本地会看不到构建出的文件。

 contentBase只能配置本地文件的目录，如果不需要暴露本地文件到HTTP服务器上，可以通过contentBase: false配置来关闭。

 3．host

 配置DevServer监听的地址。默认情况下为127.0.0.1，只有本机能够访问。如果我们开发手机H5页面，那么在手机上预览时需要配置该选项为局域网IP，才能在手机上访问DevServer。

 4．port

 配置DevServer监听的端口，默认情况下为8080。如果8080端口被占用，可以配置其他端口。

 14.9　Plugins

 Plugin用于扩展Webpack的功能，Plugin是通过Webpack在构建流程中回调钩子函数来实现的，因此几乎可以实现任何与构建相关的功能。

 Plugin的功能非常强大，但是配置起来却比较简单。plugins配置项接收一个数组，数组中的元素为Plugin实例，同一个插件可以允许有几个实例同时存在。

 [image:]

 每种插件支持的选项不尽相同，这个需要各位读者去熟悉一下插件的使用文档。

 目前来说Webpack的生态非常强大，大部分场景下都有能够直接使用的插件来完成相应的功能。如果实在找不到插件，我们也可以根据需要自己来开发插件，这个将在后面的章节中进行介绍。

 14.10　完整示例

 在前面的章节中，我们详细介绍了常用配置项的具体含义，但是对于完整的项目来说，还没有一份完整的配置。下面结合一份完整的配置文件做一下说明：

 [image:]

 14.11　本章小结

 本章有关配置的相关知识看起来很多，实际上很多情况下我们使用默认的配置即可，没有必要都去记住它们，在理解配置项的情况下，根据具体需求来修改相关配置即可。

 Loader和Plugin是开发中用得比较多的，大部分情况下懂得使用社区提供的资源完成需求即可。

 第15章
 Vue实战

 本章内容

 ·　使用Webpack开发Vue应用

 ·　Vue应用添加TypeScript支持

 Vue是一个国人编写的、渐进式的MVVM框架，比React语法更灵活，比Angular上手门槛更低、更轻量。虽然Vue可以直接在浏览器中运行Vue的相关代码，但是为了方便编码以及提高工程效率，还是建议大家使用基于Webpack的工作流去开发Vue项目。

 15.1　Hello World

 Vue和React、Angular的核心理念是一致的，都是通过数据驱动视图来进行开发，颠覆了传统应用中以操作DOM为核心的开发方式。

 Vue组件的HTML、CSS和JavaScript代码都写在一个以.vue为扩展名的文件中，非常方便组件化开发，下面以一个Hello World的例子进行说明。

 项目目录如下：

 [image:]

 先安装Vue模块：

npm install vue –save

index.html代码:

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <title>Document</title>
</head>
<body>
 <div id="app"></div>
</body>
</html>

 App.vue代码：

 [image:]

 main.js代码：

import Vue from 'vue';
import App from './App.vue';

new Vue({
 el: '#app',
 render: h => h(App)
})

 15.2　配置Webpack

 15.2.1　Loader和Plugin

 通过App.vue文件中包含的template、style和script可知，至少需要以下Loader：

 ·　（必选）加载.vue文件的Loader，需要将template、style和script三个标签下的代码交给相应的Loader处理，比如style交给css-loader，等等。

 ·　（必选）将style标签中的CSS编译为JavaScript代码的Loader。

 ·　（必选）将template标签中的代码编译为JavaScript代码的Loader。

 ·　（可选）script标签中的代码使用ES6语法的Loader。

 ·　（可选）给CSS提供额外能力的Loader。

 通过以上分析，Vue官方以及社区已经给出了答案：

 ·　vue-loader：加载.vue文件，解析出script、style和template代码块中的代码，并把解析结果分别交给相应的Loader继续处理。

 ·　css-loader+vue-style-loader：css-loader用来将vue-loader提供的CSS代码转换为JavaScript代码，vue-style-loader用来将转换后的CSS代码通过DOM操作插入到HTML页面的style中。

 ·　vue-template-compiler：将vue-loader提取的template代码转换为JavaScript代码。

 ·　babel-loader：给JavaScript提供ES6语法的能力。

 ·　postcss-loader：给CSS提供额外能力。

 此外，vue-loader提供了VueLoaderPlugin插件，需要在构建时导入。

 15.2.2　安装依赖模块

 通过上文中的分析，我们需要安装以下依赖：

安装babel相关模块
npm install babel-loader @babel/core @babel/runtime @babel/preset-env
 @babel/plugin-transform-runtime
安装vue相关的loader，会自动安装vue-style-loader
npm install vue-loader vue-template-compiler
安装css相关模块
npm install postcss-loader css-loader autoprefixer
安装html-webpack-plugin
npm install html-webpack-plugin
安装webpack相关模块
npm install webpack webpack-cli webpack-dev-server

 15.2.3　编写配置文件

 1．webpack.config.js

 [image:]

 2．.babelrc

 [image:]

 3．postcss.config.js

 [image:]

 4．package.json添加scripts：

 [image:]

 15.2.4　执行构建

 执行npm run start命令启动开发环境会自动启动webpack-dev-server，访问http://localhost:8080即可看到应用。

 15.3　生产构建

 生产环境下CSS文件一般会提取到单独的文件，因此我们需要使用到mini-css-extract-plugin插件，这个插件在之前的章节中介绍过，这里不多说，我们直接来看相关配置。

 15.3.1　Webpack配置

 在开发环境中使用vue-style-loader即可，但是在生产环境中需要使用mini-css-extract-plugin来提取CSS。下面是webpack.config.js代码：

 [image:]

 15.3.2　package.json修改

 在配置文件中可以使用环境变量来区分是开发环境还是生产环境，因此我们需要编辑package.json的scripts：

 [image:]

 15.4　TypeScript支持

 新版本的Vue（2.5.0+）提供了对TypeScript的支持。相信使用TypeScript来编写JavaScript应用会越来越流行。下面讲解如何在刚才项目的基础上接入TypeScript支持。

 TypeScript文件的扩展名是.ts，Webpack无法直接使用，因此需要ts-loader。此外，ts-loader需要配合typescript模块工作，因此需要安装以下依赖：

npm install typescript ts-loader --save-dev

 15.4.1　TypeScript配置

 TypeScript的编译器tsc需要读取项目根目录下的tsconfig.json配置，新建tsconfig.json，代码如下：

 [image:]

 此外，由于TypeScript不识别.vue扩展名这种文件，因此我们可以通过声明module的方式来解决：

src/vue-shim.d.ts

declare module '*.vue' {
 import Vue from 'vue';
 export default Vue;
}

 这样，TypeScript在导入.vue文件时就知道这个是Vue组件了。

 15.4.2　Webpack配置

 Webpack的配置改动比较小，主要是以下几个方面：

 ·　添加ts-loader处理.ts文件。

 ·　由于项目不使用JavaScript编写，因此可以移除babel-loader相关配置。

 ·　resolve.extensions添加.ts，导入ts代码时不用添加扩展名。

 支持TypeScript的webpack.config.js如下：

 [image:]

 15.4.3　App.vue

 App.vue的script代码需要改为ts，为了演示ES6中的async/await语法，给App.vue添加了点击事件，并异步调用了一个sum方法。

 [image:]

 script标签需要添加ts，此外需要导入vue模块，并将导出的对象通过Vue.extend函数进行处理。

 15.5　本章小结

 本章从零开始搭建了基于JavaScript和TypeScript语言的Vue项目，使用Webpack作为构建工具完整地构建了一个Hello World项目，方便各位读者学习和调试。

 基于Webpack的项目开发中一般都是主要配置Loader和Plugin，有些Loader可能有独立配置或依赖，比如babel-loader和ts-loader，此时根据文档进行安装和配置即可。

 第16章
 React实战

 本章内容

 ·　Babel与JSX语法介绍

 ·　使用Babel开发React项目

 ·　使用TypeScript开发React项目

 React是一个用于构建用户界面的JavaScript库。React由Facebook开发，在2013年5月开源，经过数年的发展，已经拥有相当完整的生态系统和工作流，使得复杂应用的开发变得相当便利。

 16.1　JSX

 React使用了名为JSX的语法来编写组件，例如：

 [image:]

 JavaScript代码用来编写业务逻辑，JSX用来渲染视图，这是React组件的一般写法。但是JSX语法目前没有任何JavaScript引擎能直接运行，需要借助代码编译器将JSX代码转换为下列的标准JavaScript代码：

React.createElement('div', null, 'Hello World');

 目前Babel和TypeScript都提供了对JSX语法的支持和编译。下面来看一下如何使用Webpack和Babel来编写React应用。

 16.2　Babel

 Babel的基础知识在前面的内容中已经介绍过，这里不再赘述。Babel通过@babel/preset-react包来构建React应用。下面我们来手动搭建一个项目。

 新建一个文件夹取名为react-babel-example，进入该文件夹执行命令：

npm init -y # 初始化package.json
npm install webpack webpack-cli webpack-dev-server --save-dev # 安装Webpack

安装Babel
npm install babel-loader @babel/core @babel/runtime
 @babel/plugin-transform-runtime @babel/preset-react @babel/preset-env -D
npm install html-webpack-plugin
npm install react react-dom # 安装React相关包

 react-dom以前是和React在一起的，由于React Native项目的原因，react-dom被拆分出来用来将React应用渲染到Web环境下，同理React Native可以将React应用渲染到Native APP环境下。

 1．目录结构

 目录结构：

|----src
 |----App.jsx # 主组件
 |----main.js # 入口文件
|----.babelrc
|----webpack.config.js
|----index.html
|----package.json

 ·　index.html文件和Babel下一致。

 ·　package.json的build、start命令与Babel一致。

 webpack.config.js

 [image:]

 .babelrc

 [image:]

 index.html

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <title>Hello World</title>
</head>
<body>
 <div id="app"></div>
</body>
</html>

 id为app的div用来作为React渲染根节点。

 src/App.jsx

 [image:]

 src/main.js

import React from 'react';
import ReactDOM from 'react-dom';
import App from './App';

ReactDOM.render(<App />, document.querySelector('#app'));

 使用JSX语法的文件都必须导入react包。

 package.json

 package.json添加了开发编译和生产编译两条命令：

 [image:]

 2．执行构建

 执行npm run start开启开发服务器，访问http://localhost:8080即可看到“Hello World”。

 16.3　TypeScript

 TypeScript原生支持JSX语法，不需要安装额外的编译器，不过由于早期的React不是TypeScript编写的，因此在TypeScript中使用React，需要导入react和react-dom的声明文件才可以使用。

 下面我们使用Webpack+TypeScript搭建一个React应用。

 新建一个文件夹取名为react-typescript-example，进入该文件夹执行命令：

 [image:]

 1．目录结构

|----src
 |----App.tsx
 |----main.tsx
|----package.json
|----tsconfig.json
|----webpack.config.js

 tsconfig.json

 tsconfig.json是TypeScript编辑器tsc使用的配置文件，内容如下：

 [image:]

 webpack.config.js

 [image:]

 src/App.tsx

 [image:]

 src/main.tsx

import React from 'react';
import ReactDOM from 'react-dom';
import App from './App';

ReactDOM.render(<App />, document.querySelector('#app'));

 2．执行构建

 执行npm run start开启开发服务器，访问http://localhost:8080即可看到“Hello World”。

 16.4　本章小结

 本章从零开始搭建了基于Babel和TypeScript语言的React项目，使用Webpack作为构建工具完整地构建了一个Hello World项目，方便各位读者学习和调试。

 实际开发中React官方提供了Babel和TypeScript的脚手架，但是Webpack相关的脚本是隐藏的，为了解决读者在使用这些脚手架时可能遇到的问题，本章通过一步步添加的形式对Webpack和React的工作机制进行了介绍，方便各位读者了解原理。

 第17章
 服务端渲染

 本章内容

 ·　服务端渲染原理

 ·　React的服务端渲染实战

 使用Vue/React/Angular开发的单页应用（只有一个入口index.html）都是通过JavaScript在浏览器中渲染出来的，这种方式主要存在两个比较明显的缺点：

 ·　大部分搜索引擎无法收录我们的网页，因为展示的界面都是由JavaScript异步渲染的。

 ·　浏览器渲染在性能比较差的移动端设备上，可能导致首次加载速度比较慢，影响体验。

 为了解决这两个问题，社区出现了服务端渲染（SSR，Server Side Rendering）的解决方案，可以让JavaScript在服务端渲染完生成的HTML之后再返回给客户端，从而解决以上两个问题。

 到目前为止，主流的Vue/React/Angular2都支持服务端渲染，其中最早支持的是React，本章以React为例来介绍如何用一份代码通过Webpack构建浏览器和服务器环境的应用（也称同构应用）。

 React提出的虚拟DOM让React与渲染层实现了分离，从而有了react-dom和react-native等渲染层实现。而在服务端来说，只需要将虚拟DOM渲染为HTML字符串即可。

 同构应用的核心目的是：使同一份应用代码分别编译为浏览器和服务器环境下的代码。服务器环境使用Node.js，因此有以下注意事项：

 ·　不能使用浏览器环境提供的API，比如DOM等，这些API在Node.js下不可用。

 ·　不能将第三方node_modules模块打包，而需要通过CommonJS规范的require函数进行加载。

 接下来我们使用上一章写过的React TypeScript进行SSR同构渲染。

 17.1　SSR原理

 （1）使用react-dom提供的renderToString函数将React应用导出为一个Node.js模块，该模块导出一个render函数。

 （2）使用express开启HTTP服务器接收请求，在响应中将第1步的函数渲染输出到客户端。

 简要步骤如下：

 （1）添加SSR下的应用入口文件。

 （2）添加SSR环境下打包使用的Webpack配置文件。

 （3）使用HTTP服务器承载HTTP请求以输出HTML。

 17.2　添加SSR的webpack.config.js

 在项目根目录新建webpack.ssr.config.js，内容如下：

 [image:]

 原来的webpack.config.js修改如下：

 [image:]

 Node.js下的构建脚本变更主要有以下几点：

 ·　入口文件变更。

 ·　target修改为node，打包时不会打包Node.js内置的模块打包。

 ·　libraryTarget修改为commonjs2，以便被Node.js加载。

 ·　去掉HtmlWebpackPlugin插件。

 17.3　添加SSR的入口文件

 新建src/main.ssr.tsx，内容如下：

import React from 'react';
import { renderToString } from 'react-dom/server';
import App from './App';

export function render() {
 return renderToString(<App />)
}

 17.4　添加SSR打包命令

 package.json需要添加build-ssr命令用来打包SSR环境下的bundle，内容如下：

 [image:]

 17.5　执行构建

 执行以下命令进行构建：

 [image:]

 17.6　添加Node.js HTTP服务器

 HTTP服务器使用express进行开发，步骤如下：

 （1）安装express依赖：

npm install express --save

 （2）项目根目录添加ssr.js：

 [image:]

 17.7　目录结构

 构建完毕的目录结构如下：

 [image:]

 17.8　运行应用

 运行应用之前请确认执行了npm run build-ssr命令，否则build下将没有bundle.ssr.js文件。

 执行以下命令启动express：

node ssr.js

 启动成功后终端将输出：

app listen on 3000

 此时打开浏览器访问http://localhost:3000可以看到输出成功，页面源代码如下：

 [image:]

 17.9　本章小结

 在本章中，我们使用Webpack通过同一份应用代码构建了浏览器和服务端分别使用的应用文件，可以比较方便地解决本章开始时提出的问题，Vue/Angular框架的服务端渲染步骤也是类似的，不过这些框架官方已经提供了比较完善的解决方案。本章从原理入手，一步一步搭建了React下的SSR应用，以方便读者理解服务端的渲染。

 第18章
 多页应用脚手架

 本章内容

 ·　使用Webpack构建传统多页网站

 在前面的实战中都是以SPA（Single Page Application，单页应用）框架进行开发的，但是大部分的网站还是使用HTML+CSS+JavaScript的开发方式。传统网站一般不使用构建工具，或者使用Grunt和Gulp等非模块化构建工具，实际上这些网站在开发过程中会遇到以下问题：

 （1）公共CSS/JavaScript如何管理？依赖关系如何处理？

 （2）如何将CSS/图片/JavaScript部署到CDN？

 （3）浏览器兼容性问题？（主要指CSS）

 （4）如何使用JavaScript最新特性，如ES6？

 （5）多人协作时如何开发？

 （6）图片资源如何方便地压缩？

 实际上，对于以上问题，Webpack都可以很好地解决，现在我们一起来学习一下。

 18.1　项目结构

 针对本章开头提出的问题，我们使用以下工具进行解决：

 ·　模块化/CDN通过Webpack处理。

 ·　浏览器兼容性问题通过PostCSS处理。

 ·　JavaScript新语法问题通过Babel处理。

 ·　图片通过image-webpack-loader进行压缩。

 传统企业网站或者新闻网站一般都是由首页、新闻页、关于页等页面组成的，因此我们需要将公共的CSS和JavaScript提取出来，另外每个网页会有自己的业务逻辑和样式，因此我们可以用以下结构作为我们的脚手架：

 [image:]

 18.2　开发步骤

 18.2.1　初始化项目与安装依赖

 1．初始化项目

mkdir multi-page-app
cd multi-page-app
npm init -y

 2．安装依赖

 [image:]

 html-loader用来处理HTML页面中导入的资源。

 18.2.2　配置

 1．Webpack配置

 [image:]

 2．Babel配置

 [image:]

 3．PostCSS配置

 [image:]

 至此工作流部分就配置完成了，我们接下来进行业务代码的编写。

 18.3　业务代码

 由于篇幅限制，这里只列出部分业务代码，其他代码可以前往GitHub查看。

 1．src/pages/home/index.html

 [image:]

 2．src/pages/home/index.js

import './index.scss';

console.log('index loaded');

 3．src/pages/home/index.scss

@import '../../common/css/common.scss';

.title {
 color: yellow;
}

 4．src/pages/news/index.html

 [image:]

 5．src/pages/news/index.js

import './index.scss';

console.log('news loaded');
src/pages/news/index.scss
@import '../../common/css/common.scss';

.title {
 color: red;
}

 主页和新闻页都使用了common.scss中的导航栏样式代码，由此实现了代码复用。JavaScript需要复用的代码也可以放到src/common/js目录中，页面JS通过import进行导入。

 注意：本章完整示例代码地址为https://github.com/nodejs-inaction/webpack-multipage-boilerplate。

 18.4　本章小结

 实战部分列举了Webpack常用的Loader和Plugin，介绍了用来开发SPA应用或者传统应用的方法。不过Webpack还有更多的用法等待各位读者去挖掘，总体思路都是一致的，合理利用Loader和Plugin基本可以满足大部分场景下的需求。

 接下来我们将学习如何对Webpack进行优化，比如减少输出大小，提高编译速度，等等。

 第19章
 性能优化

 本章内容

 ·　优化Webpack构建速度与输出大小

 19.1　限定Webpack处理文件范围

 项目比较小的情况下Webpack的性能问题几乎可以忽略，但是一旦项目复杂度上升，Webpack会有额外的性能损失，需要我们进行优化。

 通过前面章节的学习，我们知道Webpack主要完成下面这些事情：

 （1）通过entry指定的入口脚本进行依赖解析。

 （2）找到文件后通过配置的loader对其进行处理。

 因此，我们可以从这方面入手进行优化，减少Webpack搜索文件的范围，减少不必要的处理。

 1．loader配置

 在之前的章节中介绍过Loader可以使用test、include和exclude配置项来匹配需要Loader处理的文件，因此推荐每个Loader在定义test之后还需要定义include或exclude。

 [image:]

 2．resolve.extensions配置

 导入未添加扩展名的模块时，Webpack会通过resolve.extensions后缀去检查文件是否存在。由于resolve.extensions是一个数组，如果数组项比较多，正确的后缀放置得越靠后，Webpack尝试次数就会越多，因而会影响到性能，因此配置resolve.extensions时需要遵守以下规则：

 ·　尽量减少后缀列表，不要将不存在的文件后缀配置进来。

 ·　出现频率越高的后缀尽量写到前面，比如可以将.js写在第一个。

 ·　业务代码中导入模块时，可以手动加上后缀导入，省去Webpack的查找过程。

 3．module.noParse配置

 module.noParse可以告诉Webpack忽略未采用模块系统文件的处理，可以有效地提高性能。比如常见的jQuery非常大，又没有采用模块系统，让Webpack解析这种类型的文件完全是浪费性能。

 因此我们可以配置如下的module.noParse：

 [image:]

 4．IgnorePlugin

 在导入模块时，IgnorePlugin可以忽略指定模块的生成。比如moment.js在导入时会自动导入本地化文件，一般情况下它几乎不使用而且又比较大，此时可以通过IgnorePlugin忽略对本地化文件的生成，以减小文件大小。

 [image:]

 19.2　DllPlugin

 使用过Windows操作系统的读者应该会经常看到以.dll扩展名的文件，这些文件叫作动态链接库，包含了其他程序或动态链接库的函数和数据。

 Webpack的DllPlugin的思想是类似的，先将公共模块打包为独立的Dll模块，然后在业务代码中直接引用这些模块。采用DllPlugin之后会大大提升Webpack构建的速度，原因在于，包含大量复用模块的动态链接库只需编译一次，之后的构建中会直接引用这些构建好的模块。

 在Webpack中使用动态链接库有以下两个步骤：

 ·　通过webpack.DllPlugin插件打包出Dll库。

 ·　通过webpack.DllReferencePlugin引用打包好的Dll库。

 下面以React项目为例进行说明。

 Dll库需要单独构建，因此我们需要一份单独的配置Webpack文件。

 （1）新建webpack.dll.config.js：

 [image:]

 （2）编辑webpack.config.js：

 [image:]

 （3）添加构建命令：

 [image:]

 （4）构建Dll：

npm run build-dll

 （5）构建应用：

npm run build

 Dll需要先构建，否则应用将构建失败。

 19.3　HappyPack

 Webpack默认情况下是单进程执行的，因此无法利用多核优势，通过HappyPack可以变成多进程构建，从而提升构建的速度。下面我们一起来看看如何使用HappyPack来加速构建。

 （1）安装HappyPack：

npm install happypack

 （2）编辑配置文件，需要将Loader配置到HappyPack插件中，由HappyPack对Loader进行调用。

 [image:]

 19.4　Tree-Shaking

 Tree-Shaking原始的本意是“摇动树”，这样就会将一些分支“摇掉”，从而减少主干的大小。而Webpack中的Tree-Shaking是类似的，在Webpack项目中，有一个入口文件，相当于树的主干，入口文件又依赖了许多模块。在实际开发中，虽然依赖了某个模块，但其实只使用了其中的部分代码，通过Tree-Shaking，可以将模块中未使用的代码剔除掉，从而减少构建结果的大小。

 注意：只有使用ES6模块系统的代码，在mode为production时，Tree-Shaking才会生效。因此，在编写代码时尽量使用import/export的方式。

 19.5　按需加载

 在开发中，我们一般会将业务代码打包为app.js，其他第三方依赖打包为vendor.js。这样会有一个比较大的问题，如果依赖的第三方模块过多，vendor.js会越来越大，而在浏览器加载时需要完全加载完vendor.js才可以，这样就会造成无谓的等待，因为我们当前页面可能只使用了一部分代码。此时可以使用Webpack来实现按需加载，只有在真正用到这个模块时才会加载相应的JS。

 比如基于echarts开发了一个数据可视化页面，可以在这个路由组件下面使用异步的方式加载echarts的代码：

import('echarts').then(modules => {
 const echarts = modules.default;
 const chart = echarts.init(document.querySelector('#chart'));
});

 不过使用按需加载时，构建代码中会包含Promise调用，因此低版本浏览器需要注入Promise的polyfill实现。

 19.6　提取公共代码

 Webpack4中可以将多个公共模块打包一份，减少代码冗余，Webpack4之前的版本是使用Webpack内置的CommonsChunkPlugin实现的，Webpack4直接配置optimization即可。

 [image:]

 第三方库代码的变更一般比较少（通过package.json的版本可以指定依赖版本），因此构建出来的vendor.js基本不用变更就可以利用浏览器的缓存机制进行缓存。

 而应用代码的变更是比较频繁的，因此单独打包为common.js，浏览器可以单独缓存，如果应用代码发生变更，浏览器只用重新下载common.js文件，而不用重新下载vendor.js。

 19.7　热更新

 HMR（Hot Module Replacement，热更新）是Webpack提供的常用功能之一，它允许在运行时对模块进行修改，而无须刷新整个页面（LiveReload需要刷新页面才能加载），这样做有以下优势：

 ·　保留应用状态，比如使用Vue/React时如果使用LiveReload，组件状态就会全部丢失，而使用HMR则不会。

 ·　只更新变更的内容，节省开发时间。

 使用以下配置即可打开内置的HMR功能：

 [image:]

 19.8　本章小结

 本章我们学习了Webpack4最常用的性能优化技术，这些优化方法对业务代码的侵入性非常小（只有按需加载优化会要求使用import()函数进行加载）。在实际开发中，可以结合这些技术进行针对性的优化，比如开发时编译慢，可能就需要使用HappyPack插件进行多进程编译，以加快编译速度。

 第20章
 编写自定义Loader

 本章内容

 ·　自定义Loader的编写

 在前面的章节中，我们学习了Webpack的基本知识、常用脚手架和性能优化等内容，虽然说大部分的开发场景社区已经提供了成熟的模块给我们使用，但是遇到特殊情况还是需要自己有独立开发自定义模块的能力，因此本章我们一起来学习如何编写自定义Loader。

 20.1　基本Loader

 Webpack中Loader是一个CommonJS风格的函数，接收输入的源码，通过同步或异步的方式替换源码后进行输出。

module.exports = function(source, sourceMap, meta) {

}

 ·　source：是输入的内容。

 ·　sourceMap：是可选的。

 ·　meta：是模块的元数据，也是可选的。

 需要注意的是，该导出函数必须使用function，不能使用箭头函数，因为Loader编写过程中会经常使用到this访问选项和其他方法。

 我们先编写一个基本的Loader，完成的工作很简单，那就是把输出的字符串进行替换。

 （1）新建loader-example目录，执行npm命令初始化，并安装Webpack：

mkdir loader-example
cd loader-example
npm init -y
npm install webpack webpack-cli

 （2）构建项目目录：

 [image:]

 （3）编写loader/replace-loader.js：

module.exports = function(source) {
 return source.replace(/World/g, 'Loader');
};

 本例中我们Loader只是简单地将源码中的“World”替换成了“Loader”。

 （4）编写src/index.js：

console.log('Hello World');

 （5）编写webpack.config.js：

 [image:]

 （6）编写package.json：

 [image:]

 （7）执行构建：

npm run build

 （8）构建完成后，执行build/main.js：

node build/main.js

 此时终端输出如下，说明我们编写的Loader工作正常。

Hello Loader

 20.2　Loader选项

 我们使用第三方Loader时经常可以看到传递选项的情况：

 [image:]

 在Loader编写时，Webpack中官方推荐通过loader-utils来读取配置选项，我们需要先安装它：

npm install loader-utils

 给刚才编写的replace-loader传递一个选项，允许自定义替换的结果：

const loaderUtils = require('loader-utils');

module.exports = function(source) {
 const options = loaderUtils.getOptions(this);
 return source.replace(/World/g, options.text);
};

 接下来编辑webpack.config.js，给replace-loader传递选项：

 [image:]

 执行构建之后用Node.js执行build/main.js，可以看到输出的内容已经发生了变化：

Hello Webpack4

 20.3　异步Loader

 在Loader中，如果存在异步调用，那么就无法直接通过return返回构建后的结果，此时需要使用Webpack提供的回调函数将数据进行回调。

 Webpack4给Loader提供了this.async()函数，调用之后返回一个回调函数callback，callback函数的签名如下：

function callback(
 err: Error|null,
 content: string|Buffer,
 sourceMap?:SourceMap,
 meta?: any
)

 例如我们需要在loader中调用setTimeout进行等待，相应的代码如下：

 [image:]

 执行构建，Webpack会等待一秒，然后再输出构建内容，通过Node.js执行构建后的文件，输出如下：

Hello Webpack4

 20.4　"Raw" Loader

 默认情况下，资源文件会被转化为UTF-8字符串，然后传给Loader。通过设置raw，Loader可以接收原始的Buffer，用于处理非文本文件（如图片）的情况。

 [image:]

 20.5　读取Loader配置文件

 babel-loader在使用时可以加载.babelrc配置文件来配置plugins和presets，减少了webpack.config.js的代码量，便于日后的维护。接下来我们编写一个i18n-loader，通过读取语言配置文件完成语言转换。

 20.5.1　项目结构

 项目的目录结构如下：

 [image:]

 （1）i18n/zh.json

{
 "hello": "你好",
 "today": "今天"
}

 （2）loader/i18n-loader.js

 [image:]

 （3）src/index.js

 [image:]

 （4）package.json

 [image:]

 20.5.2　执行构建

 构建命令如下：

npm run build

 构建完毕后使用Node.js执行build/main.js输出如下：

你好, 今天is a good day.

 可以看到i18n-loader成功读取了配置文件。

 20.6　本章小结

 本章简要介绍了Webpack中如何编写一个自定义的Loader，权当抛砖引玉，更多的用法等待读者在实际工作中去挖掘，要想掌握Webpack的高级知识，Loader是必不可少的技能，有时候如果在社区找不到合适的Loader，就可以根据需要自己进行开发。

 第21章
 编写自定义插件

 本章内容

 ·　自定义插件的编写

 Webpack通过Loader完成模块的转换工作，让“一切皆模块”成为可能。Plugin机制则让其更加灵活，可以在Webpack生命周期中调用钩子完成各种任务，包括修改输出资源、输出目录等等。

 本章我们一起来学习如何编写Webpack插件。

 21.1　基本构建流程

 在编写插件之前，还需要了解一下Webpack的构建流程，以便在合适的时机插入合适的插件逻辑。Webpack的基本构建流程如下：

 （1）校验配置文件。

 （2）生成Compiler对象。

 （3）初始化默认插件。

 （4）run阶段：如果运行在watch模式则执行watch方法，否则执行run方法。

 （5）compilation阶段：创建Compilation对象回调compilation相关钩子。

 （6）emit阶段：文件内容准备完成，准备生成文件，这是最后一次修改最终文件的机会。

 （7）afterEmit阶段：文件已经写入磁盘完成。

 （8）done阶段：完成编译。

 21.2　插件示例

 一个典型的Webpack插件代码如下：

 [image:]

 接下来需要在webpack.config.js中导入这个插件：

 [image:]

 Webpack在启动时会实例化插件对象，在初始化compiler对象之后会调用插件实例的apply方法，传入compiler对象，插件实例在apply方法中会注册感兴趣的钩子，Webpack在执行过程中会根据构建阶段回调相应的钩子。

 21.3　Compiler与Compilation对象

 在编写Webpack插件过程中，最常用也是最主要的两个对象就是Webpack提供的Compiler和Compilation，Plugin通过访问Compiler和Compilation对象来完成工作。

 ·　Compiler对象包含了当前运行Webpack的配置，包括entry、output、loaders等配置，这个对象在启动Webpack时被实例化，而且是全局唯一的。Plugin可以通过该对象获取到Webpack的配置信息进行处理。

 ·　Compilation对象可以理解编译对象，包含了模块、依赖、文件等信息。在开发模式下运行Webpack时，每修改一次文件都会产生一个新的Compilation对象，Plugin可以访问到本次编译过程中的模块、依赖、文件内容等信息。

 常见钩子

 Webpack会根据执行流程来回调对应的钩子，如表21-1所示，我们来看看都有哪些常见钩子，这些钩子支持的tap操作是什么。

 表21-1　Webpack的常见钩子

 [image:]

 21.4　Tapable

 Tapable是Webpack的一个核心工具，Webpack中许多对象扩展自Tapable类。Tapable类暴露了tap、tapAsync和tapPromise方法，可以根据钩子的同步／异步方式来选择一个函数注入逻辑。

 ·　tap：同步钩子。

 ·　tapAsync：异步钩子，通过callback回调告诉Webpack异步执行完毕。

 ·　tapPromise：异步钩子，返回一个Promise告诉Webpack异步执行完毕。

 1．tap

 tap是一个同步钩子，同步钩子在使用时不可以包含异步调用，因为函数返回时异步逻辑有可能未执行完毕而导致问题。

 下面是一个在compile阶段插入同步钩子的示例：

compiler.hooks.compile.tap('MyWebpackPlugin', params => {
 console.log('我是同步钩子')
});

 2．tapAsync

 tapAsync是一个异步钩子，我们可以通过callback告知Webpack异步逻辑执行完毕。

 下面是一个在emit阶段的示例，在1秒后打印文件列表：

 [image:]

 3．tapPromise

 tapPromise也是异步钩子，和tapAsync的区别在于tapPromise是通过返回Promise来告知Webpack异步逻辑执行完毕的。

 下面是一个将生成结果上传到CDN的示例：

 [image:]

 apply方法中插入钩子的一般形式如下：

compiler.hooks.阶段.tap函数('插件名称', (阶段回调参数) => {

});

 21.5　常用操作

 21.5.1　读取输出资源、模块及依赖

 在emit阶段，我们可以读取最终需要输出的资源、chunk、模块和对应的依赖，如果有需要还可以更改输出资源。

 [image:]

 21.5.2　修改输出资源

 通过操作compilation.assets对象，我们可以添加、删除和更改最终输出的资源。

 [image:]

 assets对象需要定义source和size方法，source方法返回资源的内容，支持字符串和Node.js的Buffer，size返回文件的大小字节数。

 21.6　插件编写实例

 接下来我们开始编写自定义插件，所有插件使用的示例项目如下（需要安装Webpack和webpack-cli）：

|----src
 |----main.js
|----plugins
 |----my-webpack-plugin.js
|----package.json
|----webpack.config.js

 相关文件的内容如下：

 [image:]

 21.6.1　生成清单文件

 通过在emit阶段操作compilation.assets生成清单文件。

 [image:]

 构建完成后会在build目录添加manifest.json，内容如下：

{"main.js":956}

 21.6.2　构建结果上传到CDN

 在实际开发中，资源文件构建完成后一般会同步到CDN，最终前端界面使用的是CDN服务器上的静态资源。

 下面我们编写一个Webpack插件，文件构建完成后上传CDN。本插件示例采用的是七牛CDN，各位读者可以根据需要选择适合自己的CDN服务商。

 我们的插件依赖qiniu，因此需要额外安装qiniu模块：

npm install qiniu --save-dev

 七牛的Node.js SDK文档地址如下：

https://developer.qiniu.com/kodo/sdk/1289/nodejs

 开始编写插件代码：

 [image:]

 在Webpack中需要给该插件传递相关配置：

 [image:]

 编译完成后资源会自动上传到CDN，这样前端只用交付index.html即可。

 21.7　本章小结

 至此，Webpack相关常用知识和进阶知识都介绍完毕，需要各位读者在工作中去多加探索，Webpack配合Node.js生态，一定会涌现出更多优秀的新语言和新工具！

OEBPS/Images/Figure-P186_93781.jpg
async function example() {
await sequelize.sync({ force: true });
const user = await User.create((
name: ‘xialei’,
email: ‘demodgmail.con’,
idcara: { // XIKEHAS
name: 'xialeil’
)
}, { dinclude: [Tdcard] D) // WEGSKBRA. FMLRFLTA
console. log (user.toISON()) 5
)

oxamplet) s

OEBPS/Images/Figure-P188_93790.jpg
async function example() {
const idcard = await Idcard.findone({
where: { uid: 1),
include: [User] // HEAKERMR
N
console. 1og (idcard. LoISON () 5
)

examplet)

OEBPS/Images/Figure-P188_93791.jpg
id: 1,
name: 'xialei’,
createdat: 2019-10-01710:07:59.000Z,
updatedAt: 2019-10-01710:07:59.0002,
uid: 1,
user:
ia: 1,
name: 'xialei’,
email: 'demolgmail,com’,
createdAt: 2019-10-01710:07:59.0002,
updatedAt: 2019-10-01710:07:59.0002

OEBPS/Images/Figure-P187_93783.jpg
async function example() {
await sequelize.sync({force: true});
const user = await User, findone((
where: (
name: 'xialei'
b
include: [Tdeard) // WAXIKRA
N
console. log (user . toJSON()) 7
)

OEBPS/Images/Figure-P187_93786.jpg
async function example() {
await sequelize.sync({ force: true });
const idcard = await Idcard.create({
name: ‘xialeil’,
user: { // KIKEHAR
name: 'xialei’,
email: 'demodgmail.con’
)
bt
include: (User] // W&XB
D
console. log (1dcard. toISON () 5
)

exampIe)T

OEBPS/Images/Figure-P207_93862.jpg
// routes/user.js
const Router = require (*koa-i
const userService = require(’../services/user)
const weiboService = require(’../services/weibo');
const guard = require(’../middlewares/quard’) ;
const router = new Router({prefix: */user'});

outer!)

router.get (*/login’, asyne (ctx) => (
await ctx.render ('user/login');
n:

router.post('/login’, async (ctx) => {
const {username, password) = ctx.request.body;

if (tusername || !password) (
throw new Brror (iS5 E!

5
)

const user = await userService.login(username, password);
ctx.cookies.set (‘userid', user.id, (

signed: true,
maxhge: 3600 * 24 * 1000
i
await ctx.redirect (*/');
n:

router.get (/register’, async (ctx) => (
await ctx.render('user/register');
N

router.post('/register’, async (ctx) => {
const (username, password, confirmPassword) = ctx.request.body:
i€ (lusername || tpassword || !confirmPassword) (
throw new Error (‘MMUS5EMEL");

)
if (password t== confirmPassword) (
throw new Brror (*MINERIA—5(');

)
await userService.register (usernane, password);
await ctx.redirect (/user/login');

N

router.get (/logout’, async (ctx) => {
ctx.cookies. set ('userld’, null, (maxhge: 0});
await ctx.redirect('/');

n:

router.get (' /home’, guard, async (ctx) => {
const (page = 1, size = 10] = ctx.query;
Cofst [rons, ‘Coint) m snatt Weibosarelise 1 atBylses (Stx atite UICETA, Vaae)

OEBPS/Images/Figure-P321_94260.jpg
class MyWebpackPlugin {
apply(conpiler) {
conpiler. hooks.enit. taphsync (‘MyWebpackPlugin®, (compilation,

=

hi

const manifest = (1
for (const name of Object.keys (compilation.assets)) |
manifest (nane] = compilation.assets(nane].size();
71 AERIAILHBRANGA mani cest 1%
)
compilation.assets('manifest.json’] = {
source() |
return JSON.stringify(manifest);
)
size)
return this.source () .length;
)
i
callback ()i

AN SR BO N = NIRRT G in s

callback)

OEBPS/Images/Figure-P208_93863.jpg
size);
await ctx.render(‘user/home’, (
1ist: rous,
count,
page: Nunber (page) ,
size: Nunber (size)
i
Ni

router.get('/homepage/:id’, async (ctx) => {
const {page = 1, size = 10} = ctx.query;
const (rows, count) = await weiboService.listByUser (ctx.parans.id, page,
size);
await ctx.render('user/homepage’, (
list: rows,
count,
page: Number (page)
size: Nunber (size)

router.get ('/profile’, guard, async (ctx) => [
const user = await userService.show(ctx,state.userld)
await ctx.render (*user/profilet, (
user
)z
n:
router.post (*/profile’, guard, async (ctx) => {
const {nicknane, password) = ctx.reguest.body;
if (Inickname || nickname.length > 20) {
throw new Error (‘WAL ;
)
await userService.changeProfile (ctx.state.userld, nickname, password);
await ctx.redirect ('/user/home');
n;
i oo b (S FOREATS

OEBPS/Images/Figure-P322_94263.jpg
ol gl gl ot il

T e e

PO
naarnen

O R e wusnessnen

e e st cmte et
7 aEne .
Py) -
Lo rmmnptcasiacons < 0
ey
7 WARRE LK. FRAREAMLRNE

/) anmsann

preceiy i P —
P

OEBPS/Images/Figure-P208_93864.jpg
{/ routes/weibo.js.
Conat. Router = require ('koa-routes’) 1

Const. weiboService = requice (.. /services/Heibe!);
Const. commentservice = requixe (.. /maxvices/coment') 1
conat quard = roquire (.. /middlewazes/quard’) s

Conat. router = new Router (prafix: /ueibot))1

router.past (*/piblish!, quard, asyne (crx) => (
conat.(content) = cex. zeauest bodys
L eontenty (
Ehrew new Eecor (MBI

)
§¢ (contant. dongth > 140) |
Cncow naw Excor (IRE 140 %11 1

)
ALt weiboSarvics.publ ah (ctx.scate. sarld, content)s

vate con.rodicece (/)7
i

souter.gur (/edie/sidr, quard, asyne (cix) => |
onst weibo = swste wethoService. shou (ot paras id) 1
{€ (1uetbo || weibo.userid 1em cix.atatessarid) (
Ehrow now Exror (RISKHEN) 1

)
awale con.ronder (‘welbo/ediz?, |

couter.post (*/edit/s1d", quard, asyne (etx) <> (
Conat(contanc) = ctx.regsest bodyy
1t Gcontanty (
throw ne Ercor (HWEAINE)
)
L€ (contont.tengeh > 140)
Cheow new Exror (RRK10%1);

)
await wolboService.update (ctx parama.Ld, Ctx.state.usertd, content)

east Cox. rediroct (thack) 1
0

couter.guc (*/delatal 1", quard, asyne (et > |
‘await wsiboservice.descroy (ccx.parans. 1d, cox.state.
avatt con.redicect (thack') i

i

couter.gut (1 /shon/314", async (2t > |
Lot (page = 1, size = 10) = cox.qverys
page = Numbez (pase) 1
Sie - ombor(size)
17
const welbotd = ctx.parans. s
conat weibo = await vaiboservic
i weier |

Sheon no Exror (CRINFHEE") ;

)
11w

Conat. (zows: cormants, count] = awast comment ervice.1istbykeibo (veLbord, eage
aizers
avait con,zender (‘weibo/ahout, |

veivo,

OEBPS/Images/Figure-P323_94267.jpg
module.exports = {
entry: './src/index!,
target: ‘node’,
¢
: path.resolve(_dirname, 'build'),
filename: °([name].js’,
publicPath: ‘CON M

)
Plugins: [
new CleanfiebpackPlugin(),
new QiniviebpackPlugin((

qintus {
accessKey: 'Lt Accessey”,
secretkey: 'L Secretkey',
bucket: 'static',

keyPrefix: 'webpack-inaction/denol/’

OEBPS/Images/Figure-P210_93867.jpg
router.post (*/conment/:id", guard, async (ctx) =>{
const {content} = ctx.request.body;
if (tcontent || content.length > 140)
throw new Error (‘HEMHKIERARL) ;

const weibold = ctx.params.id
const weibo = await weiboService.show (weibold);
it (iweibo) {
throw new Error (‘MMM ;
)
await commentService.publish(weibold, ctx.state.userld, content):
await ctx.redirect (*/weibo/show/$(weibold))
A

router.get ('/share/:id", guard, async (ctx) => (
const weibo = await weiboService,show (ctx.parans.id, true);
if (tweibo)
throw new Error (‘WMAMLE")
)
const userld = ctx.state.userid;
4f (weibo.userld === userld) (
throw new Error (‘AMFRECMAMN") ;

)
await ctx.render ('weibo/share!, {
weibo

router.post (*/share/:1d", quard, async (ctx)
const (content} = ctx.request.body;
if (icontent || content.length > 140)

throw new Error (‘HRMHKIERAHE") ;

)
const weibo = await weiboService.share (ctx.state.userld, ctx.params.id,
content) ;
await ctx.redirect (’/weibo/show/$(weibo.id}");

n;

NI akhort e roRtdr s

OEBPS/Images/Figure-P203_93853.jpg
// services/user.js

const sequelize = require(’../shared/sequelize');
const User = sequelize.import('../models/user');
11 S

exports.register = async function (username, password) [
const user = await User. findone ({
where: {username},
n:
if (user == null) {
throw new Error (BB
)
return User.create ((
password

exports.login = async function username (username, password) |
const user = await User.tindone({
where: (usernane)
h:
if (user === null || !user.checkPassword (password)) {

throw new Error (‘WKBEEFHR") ;

)
return user;

i

/1 BERAPEL

exports.show = function (userld) [
return User.findByPk (userld,

attributes: ['id', 'nickname’, 'weibo_count']

i

I
11 BEA AN
exports.changeProfile = function (userld, nickname, password) (
return User.update ({nickname, password: password || '}, {where: {id: userId),
individualfooks: truel);
5

OEBPS/Images/Figure-P319_94250.jpg
compiler.hooks.afterEmit.tapPromise ('MyWebpackPlugin', (compilation) => {
return new Promise ((resolve, reject) => (
const filelist = Object.keys (compilation.assets)
uploadToCON (£4lelist, (err) => {
if(ern)
reject (err);
return;

)
resolve();
hi
hi
P

OEBPS/Images/Figure-P204_93854.jpg
// services/usibo.1s
const sequelize = require(’../shared/sequelize’);
const PublishType = require(’../models/weibo’) .PublishType;

const Weibo = sequelize.import (’../models/weibo’);
const User = sequelize.inport (*../models/user*);
1/ Rtermn

exports.publish = async function (userld, content) (
roturn Woibo.create((
userid,
type: PublishType.Self,

exports.share = async function (userld, weibold, shareContent) (
const weibo = await Weibo.findByPk(weibold):
if (weibo =n= null) (
theow new Brror (*HRNMMATL") ;

)
i€ (weibo.userTd === userld) |
theow new Exror (" FIEHRHCHMIE'

)

return sequelize.transaction(async (transaction) => [

const. newiiaibo = await Weibo.creats((
userd,
content: weibo.content,
sharecontent,
type: publishType.share,

}, (transaction));

/7 BRI

weibo. sharaCount++;

await weibo.save({cransaction));

roturn newlelbo;

i

11 -8
exports.show = async function (id, withUser = false) {
const options = (1)
i€ (withUser)
options. include = ({
model: User,
i
)
return Weibo. tindByPk(id, options);
s

1) Bt

OEBPS/Images/Figure-P319_94252.jpg
apply (compiler) {
compiler.hooks.emit. taphsync ('HyWlebpackPlugin', (compilation, callback) => (
// compilation. chunks #I T ((THAIR
compilation.chunks. forBach (chunk => [
7/ chunk &S B, it chunk.modulesTterable i LB BT
for (const module of chunk.modulesiterable) {
// module BALAMKM. Mid nodule . dependencies MHITENI
module . dependencies. forEach (dependency => {
console. log (dependency) ;
N
)
17
callback();
b

OEBPS/Images/Figure-P205_93855.jpg
exports.list = async function (page = 1, size = 10) {
return Weibo. findAndCountALl ({
Llimit: size,
offset: (page - 1) * size,
order: [['id’, *DESC'I],
include: [
«
model: User,
attributes: ['id', 'nickname'],

71 WP RAEMRIIIE
exports.listByUser = async function (userld, page =
return Weibo. £indAndCountALl ({
where: (userld),
Linit: size,
offset: (page - 1) * size,
order: [['id', 'DESC'I],

1 size = 10)

11 s
exports.update = async function (id, userld, content) {
const weibo = await Weibo.£indByPk (id)
1€ (weibo === null || weibo.userTd
throw new Error (*SERAMHIKRIS) ;

user1a) |

if (weibo.type t== PublishType.Self) (
throw new Error (* RIBMHIECLRMIAIE');

weibo.content = content;
return weibo.save();

exports.destroy = async function (id, userld) {
const weibo = await Weibo.findByPk(id);
if (weibo == null || weibo.userld !

throw new Error (‘$EHMMKRIN") ;

user1d) |

)
return weibo.destroy();
i

OEBPS/Images/Figure-P320_94254.jpg
apply (compiler) {
compiler.hooks .emit. taphsync ('MyWebpackBlugin', (compilation) =>
17 HERIE MR
compilation.assets(‘main.is'] = (
source() (
return ‘modified content';
)
size) |
return this.source () .length;
)
b
A
Gelete compilation.assets('main.js'l:
b
¥

OEBPS/Images/Figure-P206_93860.jpg
// routes/home.js
const Router = require(*koa-router');

const router = new Router();

const weiboService = require(!../services/weibo’);

router.get('/!, async (ctx) => {
let (page = 1, size = 10} = ctx.query;
page = Nunber (page) ;
size = Number(size)
const (rows, count)
await ctx.render(*home’, (
1ist: rous,
count,
page: page,

WOARL e BRODELS W O AES

await weiboService.list (page, size)s

OEBPS/Images/Figure-P320_94258.jpg
// src/main.js
console.log(*Hello World!);
// package.json
¢

"scripts*:(

“build": "webpack®

)
)
const path = require('path');
const MyWebpackPlugin = require('my-webpack-plugin');

1/ webpack.config.is
module.exports = {
entry:'./src/main’,
output: {
path: path.resolve(_dirname, 'build'),
filename: [nane].js
it
plugins: [
new MyWebpackPlugin ()
1
3

cover.jpeg
##ENOde SERY. NodejsiEiSNode salikiA

S

o [] [
I 7 [iea] [ons]

Node.js+Webpack
JER Sk

i (EESAIE

=1 |

s f—= [ie]

@

OEBPS/Images/Figure-P317_94237.jpg
1/ AR

class MyWebpackPlugin {
constructor (options)
)

apply(compiler) (
1/ WAWTEH
compiler,hooks .emit . tap (*MyWebpackplugin®, (compilation)
)
)

s

HOHLe: SRPOLES = NWBERCKEING LR

OEBPS/Images/Figure-P200_93845.jpg
// Wi models/weibo.is
const. {Model} = require('sequelize’);

module.exports = (sequelize, DataTypes) => {
const User = sequelize.import (', /user’)

class Weibo extends Model [
)

11 XWX
Wetbo: indt ({
type: (type: DataTypes.TINYINT, allowliull: false, comment: 'R,
content: (type: DataTypes.STRING(140), allowNull: false, comment: ‘RS
',
shareContent: (type: DataTypes.STRING(140), comment: '$iRiA'),
PpraiseCount: (type: DataTypes.INTEGER, allowhull: false, defaultValue: 0,
comment: *HME"),
commentCount: (type: DataTypes.INTEGER, allowNull: false, defaultValue: 0,

comment: 'HIREC'),
shareCount: (type: DataTypes.INTEGER, allowNull: false, defaultValue: 0,

comnent: '$EREC')
0
sequelize: sequelize,
tableName: ‘weibo',

underscored: true,
paranoids true
ni

Weibo.belongsto (User,
constraints: false,
tusertdt,

Weibo.afterCreate (async (weibo) =
11 Bt
await User.increment ({weiboCount: 1), (where: [id: weibo.userTd))
ni
Weibo.afterDestroy (async (weibo) => {
11 -1
await User. increment ({weiboCoun
N
return Weibo;

weibo.userTd) }) ;

module.exports.PublishType =
selt: 1, // HERM
Share: 2 // HR

1

OEBPS/Images/Figure-P317_94238.jpg
module.exports = {
Plugins: [
17 NS
new MyWebpackPlugin ((
paran: 'paranvalue’
n.
1
(U

OEBPS/Images/Figure-P202_93851.jpg
/1 services/comment.js
const sequelize = require(’../shared/sequelize');
const weiboService = require('./weibo');
const Comment = sequelize.import ('../models/comment’);
const User = sequelize.import('../models/user');
17 Wistus
exports.publish = async function (weibold, userid, content) {
const weibo = await weiboService.show (weibold);
if (weibo == null) {
throw new Error (‘WMAHE")

)
return Comment.create ({
content,
weibold,
userId
n:
e
17 Wi
exports.destroy = async function (commentld, userTd) {
const comment = await Comment.findByPk (commentTd) ;
if (comment === null || comment.userld !== userid) {

throw new Error (‘MMM EFL") ;

return comment.destroy();

1
/1SRG
exports.listByeibo = async function (weibold, page, size) (
return Comment. £indAndCountAll ({
where: (weibold},
include: [{
model: User,
atcributes: ['id’, 'nickname'l,

(page - 1) * size,
[L*id’, *DESC']

OEBPS/Images/Figure-P318_94248.jpg
compiler.hooks.emit.tapAsync ('MyWebpackPlugin', (compilation, callback) => {
setTimeout (()=>(
console. log (*XFFIH", Object.keys (compilation.assets) -jofn(",)
callback();
), 1000);
"

OEBPS/Images/Figure-P184_93771.jpg
async function example() {
const result = await sequelize.transaction((
isolationlevel: Transaction. ISOLATION_LEVELS. SERTALIZABLE // SUMHMELH
}, async (transaction) => (// MGHK
const user = await User.create({
username: 'xialei’,
password: '111111"
}, (transaction: transaction));

11 RFHERWHEN R, T create RIFRUWS TR

const user2 = await User.create((
usernane: 'demo’,
password: 111111
}, { transaction: transaction })
return [user, user2]; 1/ g
N
console.log (result.map(user => user
11 result Wk (user, user2]Hl. B

)

exenptetii

OEBPS/Images/Figure-P184_93773.jpg
async function example() {
const transaction = await sequelize.transaction ({
isolationlevel: Transaction.ISOLATION_LEVELS.SERTALIZABLE
0
ey
const user = await User.create((
username: 'xialei',
password: 1111111
J (transaction: transaction)):
const user2 = await User.create((
usernane: ‘demo’,
password: ‘1111110
), { transaction: transaction 1); // {EHEMS

await transaction.commit(); 1/ WENS
console. log (user.toJSON(), user2.toJSON());

) caten (e)
await transaction.rollback(); 17 ERS

throw e; [/ SN LRE
)

exaRplIe)

OEBPS/Images/Figure-P182_93764.jpg
const Op = Sequelize.Op;
Post. £indAll ({
where: {
authorTd: 2
)
N
// SELECT * FROM post WHERE authorId = 2

Post. £indALL({

where: {
authorId: 12,
status: 'active’

)
ni
// SELECT * FROM post WHERE authorId = 12 AND status = 'active's
Post. £ndALL({

where: (

[0p-oz]: [{authorid: 12), (authorld: 13)]

}
D
// SELECT * FROM post WHERE authorTd = 12 OR authorld = 13;

Post. £indAll ({

(op.orl: (12, 13]

Di
// SELECT * EROM post WHERE authorld = 12 OR authorid = 13;

Post.destroy ({
where: (
status: 'inactive’
}
n;
// DELETE FROM post WHERE status = 'inactive';

Post.update ([
updatedats null,
bt
where: {
deletedat: (
(Op.nel: null
)
}
ni
// UPDATE post SET updatedAt = null WHERE deletedAt IS NOT NULL;

OEBPS/Images/Figure-P183_93767.jpg
const Op = Sequelize.Op;

(op.and]: [{a: 5), {b: 611 // (a = 5) AND (b = 6)
[op.or): ((a: 5}, (a: 6} /1 (a=50Ra=6)
[0p.gt1: 6, 1> 6

[0p.gtel: 6, 1 >=6

[0p.1¢]: 10, /1 <10

[0p.1te]: 10, 11 <= 10

[0p.ne): 20, 11 1= 20

[op-eal: 3, /=3

[0p.is]: null 11 18 NonL

(Op.not]: true, /1 18 NOT TRUE
[Op.between] : (5, 10], 7/ BETWEEN 6 AND 10
[Op.notBetween] : (11, 15, // NOT BETWEEN 11 AND 15
(op.in: (1, 2], 71w, 21

[Op.notIn]: [1, 21, 77 80T I 11, 2]
[Op.like): ‘Shat! 7/ LIKE '$hat’
[0p.notLike] : 'shat' 7/ NOT LIKE 'what!

[Op. startsWith]: ‘hat' // LIKE *hats’

(0p. endsWith]: 'hat' // LIKE *shat’

(G subakEing] & S RALY

OEBPS/Images/Figure-P185_93775.jpg
class Idcard extends Model { }
User. init((

name: DataTypes.STRING
bt

sequelize,
modelNane: 'idcard!,
underscored: true

i

User .hasone (1dcard, { // HBREX
constraints: false
15

OEBPS/Images/Figure-P186_93780.jpg
async function example() {
const uid = avait sequelize.transaction(async (transaction)
E N
const user = await User.create((
name: 'xialei!,
email: 'demodgmail.con’
}, (transaction: transaction });
const idcard = await Idcard.create((
name: 'xialei’,
userTd: user.id
}o { transaction: transaction });
return user.id
n:
console. log (PG, ID: * + uid);

axancliel) 1

OEBPS/Images/Figure-P181_93758.jpg
async function example() {
const { rows, count) = await User.findAndCountAll ((
where: {

status: 1

)
b
console. 1og (rows.map (row => row.£oJSON()), count)s

example)y

OEBPS/Images/Figure-P181_93761.jpg
7 B AR M6) 8 MR
asyne function example() {
const count = await User.count ({
where: (
status: 1
)
hi
console. log (*status % 1 WA EOS: * + count);

OEBPS/Images/Figure-P180_93497.jpg
1/ TEMFAN
asyne function exanple() (
const users = await User.findAll();
console. log (users) ;

)
/1 15l reconmend %91 (911 ~ 20 8, AN scatus BT, MR 10 YR
asyne function exanple() |
const users = await User.findAll((
were: {
recommend:

order: [
[*status', 'DESC'], // DESC I CAKSUMER) . ASCRIER (WABKIEI)
['1a, 'DESC']
I
offset: 10,
limit: 10
hi
console. 1og (users) ;

OEBPS/Images/Figure-P180_93500.jpg
async function example() {
const [user, created] = await User.findOrCreate((// ES6 MMMk
where: {
username: 'xialei’

3
defaults: (// HAEWIEK, WINIMEEARESE
usernane: ‘xialei’,
password: 111111°
)
N
if (created) |
console. log (*WIkIFIRI", user.toISON())
) else (
console. log (*#MlfHF* 3", user.toISON());
)
)

axAnole i

OEBPS/Images/Figure-P45_92592.jpg
7/ WlHH
asyne function doSomething(a, b) (
return a + bi

)
11 Wk
const doSomething2 = async (a, b) => {
return a + by
i
e T
class Demo {
async test(a, b) (
return a + by
)
)

const data = doSomething(1, 2); // [object Promise]

dosomething (1, 2) .then(function(result) {
console. log (result); // 3

s

OEBPS/Images/Figure-P219_93900.jpg
tuser-1'
name: "xialei”,
sex: 1

OEBPS/Images/Figure-P45_92593.jpg
function ajaxGet(url, timeout) {
return new Promise (function (resolve, reject) (
const xhr = new XMLHttpRequest ():
xhr.open('GET!, url, true):
*he.timeout = timeout;

xhr.onload = function () {
resolve (xhr. responseText) ;

)

*he.onerror = function () |
reject (new Exror ('HRIN));

i

xhz.ontimeout = function ()
reject (new Error (‘timeout'));

)

xhe.send (uld) ;
D
)

async function getbata() {
ey {
const data = await ajaxGet('xx://a.json’, 1000); // 1IN
console. log (data) i
) cateh (o) {
console.errox (e) ;
)
)
SetData ()

OEBPS/Images/Figure-P223_93925.jpg
const redis = require("redis");
const client = redis.createClient ()

client.on(*error”, function (erx) {
console.log ("Error * + err);
N

client.set("string key", "string val®, redis.print);
client.hset("hash key", "hashtest 17, "some value", redis.print);
client.hset(["hash key", "hashtest 2", "some other value"l, redis.print);
client.hkeys("hash key", function (err, replies)

console. 1og (replies. length + * replies:®);

replies. forEach(function (reply, 1) (

console.log(" " + 4+ " "+ reply);

hi

client.quit();
10

OEBPS/Images/Figure-P224_93928.jpg
const redis = require('redis');
const bluebird = require('bluebird’);

bluebird.promisi fyAll (redis.RedisClient .prototype) ;
bluebird.promisifyAll (redis.Multi.prototype) ;
const client = redis.createClient();

asyne function exanple() |
const data = await client.sethsync("string key", "string val®);
const datal = await client.hsethsync(*hash key", "fieldl”, "valuel
const data2 = await client.hkeyshsync(*hash key");
data2. forEach((item, 1) => (

console. log (14%:"+iten) ;

N
client.quit();

OEBPS/Images/Figure-P42_92575.jpg
function readFileAsync(path) (

return new Promise(function(resolve, reject) (// %lft Promise
fs.readFile(path, function(err, data) | 11 RS ERDE
it(ern) |
reject (err) ;
return;

)
resolve(data) ;

readFileAsync (' ~/Desktop/data. txt ')
- then (function (data) {
console. log (data) 1

1) .cateh (function (err) (
console. error (err) ;

i

OEBPS/Images/Figure-P212_76092.jpg
e s

OEBPS/Images/Figure-P42_92577.jpg
// callback.js Mk
const £s = require('£s');

£5.readFile(*~/Desktop/data. txt!, function(ers, data) i
i (ers) |
console.log (" ¥l data. txt tHl', err);
return;
'
console. log(*data, txt HURI", data);

£5.readeile (’~/Desktop/data2. txt!, function(ers, data2)
ifern) (
console. log (‘MM dataz. txt ', err);
return;
)
console.log (‘data2. txt HURH', data2);
N
15

OEBPS/Images/Figure-P213_76103.jpg
B]

OEBPS/Images/Figure-P43_92578.jpg
// promise.js Promise Af%
const £s = require('£s');

function readrilensync(path)
return new Promise(function(resolve,reject) {
£5.readrile (path, function(err, data) {
if(ern) {
reject (err);
return;
)
resolve (data) ;
1
b
)

readFileAsync (*~/Desktop/data. txt)

~then (function(data) (
console. log ("M data.txt R3)*, data);

return readfileAsync('~/Desktop/dataz.txt'); // J&H Promise
n
+then (function (data2) {

console. log (* kIR data2. txt R3*, data2);
)

~cateh (function(err) (
console. log ('HMANK!, err)

i

OEBPS/Images/Figure-P213_76112.jpg

OEBPS/Images/Figure-P44_92585.jpg
// asyne.js
const £s = require('£s’);

function readFilensync(path) |
return new Promise(function(resolve,reject) {
£s.readFile (path, function(err, data) |
if(ern) {
reject (err);
return;
)
resolve (data) ;
b
N
)

/7 RREHICE
async function readFiles()
tey (
const datal = await readFileAsync('~/Desktop/data.txt!);
const data2 = await readFileAsync('~/Desktop/data2.txt');
console.log(*Xff 1 B%', datal);
console.log (' Xft 2 WH", data2);
cateh(e) {
console.exror (‘BIUAN, e);

R TeN s

OEBPS/Images/Figure-P213_76123.jpg
-
SxRE
aomm
e
-

m

OEBPS/Images/Figure-P35_92301.jpg
"name": "example”,
"version": "1.0.0%,
“description": "example Node.js package”,
"main”: "index.is",
"scripts®: (
“test”: "NODE_EN:
e
"repository"s (
“type": "git",
"url": "git://github.com/xxx/xxx.git"
)7
“bugs”: {
"url": "https://github.con/xxx/issues"
b
"keywords"
"storage"
i
"authoz": "xialeistudiofgmail.con®,
"contributors®: |
it
"dependencies™: {
urllib®: "82.34.17

est mocha ~t 25000"

t

)
"devbependencies®: |
“mocha”: "%6.2.1%,
"should": "A13.2.3"
)

"licensen: "MIT"

OEBPS/Images/Figure-P39_92561.jpg
exports.formatTime = function (timestamp) {
const duration = parselnt (Date.now() / 1000, 10) - timestamp;

if (duration < 600) { 11 AR 10 50
return *HIFH';

)

if (duration < 3600) | 11 AR

return ‘1/hMA";

if (duration < 3600 * 3) (10 R 3
return '3 /MM

if (duration < 3600 * 24) (/1 Fk 24 g
return *HK

)

if (duration < 3600 * 24 * 2) ([/ FRME
return *1 KM

return new Date (timestamp * 1000) .toString();

OEBPS/Images/Figure-P211_93868.jpg
// index.js
const Koa = require('koa');

const render = require('koa-eis');

const bodyParser = require('koa-bodyparser’) ;

const staticiiddleware = require(*koa-static');

const errorHandler = require('./middlewares/errorHandler’);
const authenticate = require('./middlewares/authenticate’) ;
const homeRoute = require("./routes/home’);

const userRoute = require(./routes/user’);

const weiboRoute = require(./routes/weibo');

const commentRoute = require('./routes/comment');

const app = new Koa({
keys: ['KGIENLXqOKYCNZ1h']

D

17 g

app.use (errorHandler) ;

render (app, { 7/ {6 o5 it
oot: './templates', // MHX
layout: ‘layout’, 11 KRN

viewExt: ‘eis’
n:

app.use (staticMiddleware (_dirnane + */public'));

app.use (bodyParser ()) ;

app.use (authenticate) ;

/1 ¥

app.use (homeRoute. routes ()) .use (homeRoute.allowedMethods ()) 7
app.use (userRoute. routes ()) .use (userfoute.allowedMetnods ()) ;
app.use (weiboRoute. routes ()) .use (weiboRoute .allowedethods ()) ;
app.use (commentRoute. routes ()) -use (commentRoute. allowedMethods ()) i

app.1isten(8080, () => (
console.log(*1isten on 8080")
iy

OEBPS/Images/Figure-P40_92564.jpg
Suncis euccess (Fanctiom ()
func2. success (function () |
func3. success (function() (

17
N
i

OEBPS/Images/Figure-P212_76072.jpg
O - |
O wuxs

v

SERERGE warn
om0

OEBPS/Images/Figure-P41_92567.jpg
const fs = require('fs'); // fs/kNode.js HiMMR

£5,readFile('~/Desktop/data. txt", function(err, data)
if(ern) |

console. log (*HMLM", err);
retuen;

console. log (data) ;
104

OEBPS/Images/Figure-P212_76083.jpg

OEBPS/Images/Figure-P178_93486.jpg
async function example() {
oy (
const count = await User.destroy (|
where: {
username: 'xialed!
)
0
console.log (‘MIMI, UMM * + count + ' KilR'):
} caten (o) |
console.log ("l e):
)
)

exaRpIe Tl

OEBPS/Images/Figure-P178_93488.jpg
async function example() {

try (
const user = await User.findone ((
where: {
username: ‘xialei’
)
1
it (tuser)

throw new Error (‘PR ;

)
await user.destroy();
console. log (*MIRRI') ;

) caten (o) |
console. log (‘MBKN",)

}

)

O A

OEBPS/Images/Figure-P177_93480.jpg
async function example() {
try {
const [count] = await User.update({ password: '123456' |, { // ESs WHM
itk
where: (// HEHSN xialei itk
usezname: ‘xialei’
b
individualHooks: true
b
console. log (“EEMMRI, JER + count + HKidk');
} caten (o) |
console. log ("MHAK',)
)
)

Sxinelel) s

OEBPS/Images/Figure-P177_93482.jpg
async function example() {

ey {
const user = await User.findone((// YR
where:
usernane: ‘xfalei’
)
i
if (tuser) (
throw new Error (HFFAFE") ;
return;
)
user.password = '111111°; /7 BRAH
avait user.save(); iz
console. log (*MHlRIY", vser.todSON()) s
) caten (o) |

console. log (‘MHAK", e):
)
)

SIS ()

OEBPS/Images/Figure-P180_93495.jpg
async function example() {

const user = await User.findone((

attributes: ['nametl, // HEEEFR

where: {

usernane: 'xialei!

)

N

console.log(user ? user.todSON() : 'AMMBEIE");

OEBPS/Images/Figure-P179_93491.jpg
async function example() {

ey {
const user = await User. findone ([
where: {
username: ‘xialei’
)
i
if (tuser) (

throw new Error (‘P);

)
await user.destroy((force: true 1); // A force wli
console.log (‘MM

} caten (o) |
console. log ("MK, e);

'

)

Sxmeciel) o

OEBPS/Images/Figure-P179_93494.jpg
async function example() {
const user = await User.findByPk(1);
console.log (user ? user.todSON() : ‘AWWHEME');
)
exanelel)s

OEBPS/Images/Figure-P176_93475.jpg
async function example() {
oy (
auait sequelize.sync({ force: true));
const user = avait User.create((
usernane: 'xialei’,
password: '111111°
ni
console. log ('WIIRI", user.todSON())
) cateh (o) |
console.log (‘GHEAK",);
)
)

Shanolat

OEBPS/Images/Figure-P310_94208.jpg
cader 4 loader Hit
-replace-loader.js § MEFHM Loader
rc + R

-index. s T
ackage. son
ebback. donciaisn

OEBPS/Images/Figure-P176_93477.jpg
async function example() {
ey {
await sequelize.sync({ force: true));
const users = await User.bulkCreate((// JHIKHA
{ usernane: 'xialei’, password: '111111')
(username: *zhangsan’, password: '111111" |
ol
individualtooks: true // RUEMRASHHALT Mtk ARMEH
i
console. log (*BIMRI’, users.map (user => user.toJSON())) :
} caten (o) |
console. log (‘BIAN!,):

)
)

Sximelel)r

OEBPS/Images/Figure-P175_93472.jpg
class User extends Model {
)

User.init ({
id: { type: DataTypes.INTEGER({ unsigned:
autoTncrenent: true, comment: ‘M ID' },

(
DataTypes.STRING (40) ,

allowNull: false,
unique: true

Y

password: |

type: Datalypes.CHAR(64),
allowNull: false
}
bt
sequelize: sequelize,
tableName: ‘user’,
modelNane: ‘user!,
paranoid: true,
underscored: true

true }), primaryKey: true,

OEBPS/Images/Figure-P307_94202.jpg
module.exports = {
optimization: (
splitChunks: (
cacheGroups: (
conmon: (// KU AS R
chunks: 'a1l’,
11 RN BIBHS FH
minChunks: 2
%
vendor:(// node_modules PR HHI
test: /node_modules/,
chunks: ‘all’,
minchunks: 1

OEBPS/Images/Figure-P308_94204.jpg
const webpack = require('webpack');

module.exports = {

devserver: |{
hot: true, // RN
contentBase: './dist!,
1

plugins: (

fiew webpack. NamedodulesPlugin () ,
new webpack. HotModuleReplacenentPlugin ()
1
e

11 AT RS
11 WU

OEBPS/Images/Figure-P30_47118.jpg
nodej node app.js

Server running at httD //127.0.0.1:3000/

OEBPS/Images/Figure-P30_47133.jpg
® 0 ® @ 1270013000

C @ 127.00.1:3000

Hello World

OEBPS/Images/Figure-P304_94190.jpg
const webpack = require('webpack');

module.exports = {

entry:(
react: ('react!, ‘react-dom']

b

output: {
filenane: *_dll_(name].js’, 1/ WIS

path: path.resolve(dizname, 'dist'), // HihEldist Ak
Llibrary: '_dll_(name]®
I
plugins: [
// name % TF output.library £ name
new webpack.D11¢1ugin ({
name: %_d11_{name]",
path: path.zesolve(dirname, “dist”, "manifest.json”) // MMM
M
1
53

OEBPS/Images/Figure-T65_92697.jpg
e w0 wiE

method R

path R GET SH7E path

wl R URL RSN URL, B GET S0
query GET B4 %

params SHHS

headers Rk

cookics R cookic 53481 cooki-parser 1l

i HPEIP

body POST iR B body-parser il

OEBPS/Images/Figure-P304_94191.jpg
const webpack = require('webpack');

module.exports = {
entry: *./src/main’,
output: (
£ilename: *[name].js’, 11 RS
path: path.resolve(_dirname, 'dist'), // Hiaisc Hit
i
plugins: [
11 feA mani fest. son
new webpack.D11Re ferenceplugin ((
manifest: path.resolve(_dirname, "dist", "manifest.fson") // MXHUIHHiE
n
i
i

OEBPS/Images/titlepage.jpg
T [[—
=1

T[]

s} [ird I I

Node.js+Webpack
TR

esgams

OEBPS/Images/Figure-P305_94192.jpg
"scripts®:(
"build-d11": "webpack
"build: "webpack®

contig webpack.dll.contig.js",

OEBPS/Images/Figure-P305_94199.jpg
const HappyPackPlugin = require(happypack'):
const path = require('pach') 1

module.exports = |
entey; " /src/mata’,
output.
path: pach.resolva(_dizname, ‘build),
Eilenane: " [nane] .3
1
modute: |
rutess(
i
rosti/\.388/,
use: ‘happypack/loader?idest, /B4 38
includa:
ath. resolva(_dizname, 'szc’)

happypack/ioaderzid=acss, // M1 N scas
inctude

tasti/\ cass/,
ssa: *happypack/loadertidecast, /) RMlid % cas
inclu
pach. resolve(_diznans, "szc’)
)
)
1
l

plugins:{
new appyPackelugin (
Lditist, /) dd%3s) Loader KN

user
«
Loader; *habel-loader?,
options
‘lugins: [Gbabel /trans form-runtine'],
pressts: (ababel fanv!]
)

)
",
new HappyPack?lugini((

Lar 7/ 1% scas) Losder R

se: [*styleloader, ‘cas-loader, sasa-loador']
0.
hew HappyPackPlugin((

iditesst, // idoss i loader RN

use: {*style-loader, 'cas-loader']
",

OEBPS/Images/Figure-T34_92291.jpg
o4 L)

yam [global] remove <Hibt &> AN SRR
Yo lobal] uperade <Hi 7> AN R
yam{globl] add <BlSt > SRR
yam config get <config_name> R

yam config set <confi_name> i

yam config delete <confi name> R

yamrun <1 4>

A7 package json 4 scripts iE L %

OEBPS/Images/Figure-P303_94180.jpg
module.exports = {
Plugins: {
new webpack Tgnorelugin (/\.\/local/, /moment/)
1
s

OEBPS/Images/Figure-T35_92294.jpg
FRER PRI
name. rsi
version A
description A
main HiHOAR
scripts. BARS
reposiory L
bugs bug ST
Keywords iy
author ral
contributors i
dependencics P
dexDependencies FRIH
license FRL

OEBPS/Images/Figure-P170_93456.jpg
status: {
allowNull: false,
validate: {
async remoteValidate(value) (
const result = await httpRequest(value); // httpRequest il promise (kI
if (result.errcode) |
throw new Error('statu
)
'

RIERRC)

OEBPS/Images/Figure-P171_93458.jpg
username: {
type: Datalypes.STRING(20),
allowNull: false,
validate: (
{sAlphanumeric: true
i}
)

/7 iR

User.create ({
username:null

1) .then ((user) => (
console. log (user. toISON ())
)) -caten((err) => (
console.error (err) ;

"

OEBPS/Images/Figure-P169_93450.jpg
1/ WP ERERCERT AR, B 6 (1, RE 20 fr
usernane: (
type: Datalypes.STRING(40),
validate: {
ishlphanumeric: true,
len: (6, 201,

/7 HEBRELE 2019-10-01 2.
birthday: (
typa: DataTypes.DATEONLY,
validate: |
isBefore: '2019-10-01'
)
)

71 BHATHE 11 (AL
mobile: |
type: DataTypes.CHAR(11),
validate: {
is: /71(3-91\a(9)$/
7
allowNull: false

OEBPS/Images/Figure-P170_93453.jpg
startbate: {
type: DataTypes.DATEONLY,
allowNull: false,
validate: {
isDate: true,
)
1
endbate: {
type: DataTypes.DATEONLY,
allowNull: false,
validate: {
isDate: true,
atterstartpate (value) {
conat startDateObj = new Date(this,startbate);
const endDateObj = new Date(value);
if (endDateObj.getTime() < startDateobj.getTime()) |
throw new Error ('SR FMAMESEFIFMEN') ;
)

OEBPS/Images/Figure-P173_93467.jpg
class User extends Model {
getEullNane () {
return this.lastname + this.firstname:
11 this Ul vsor T, k{7 BEiE
)
static checkNane (name) (// Wik, Wit User.checkName (name) W
return true;
)
)
User.init ({
id: { type: DataTypes.INTEGER({ unsigned
autolncrement: true, comment: ‘M ID' },
firstname: (
type: Datalypes.STRING(10),
allowNull: false,

true }), primaryKey: true,

validate: |
notEmpey: {
AN
)
'
b
lastnane:
type: Datalypes.STRING(10),
allowNull: false,
validate: {
notEmpty: {
meg: MR
)
)
'
3ot

sequelize: sequelize, tableName: ‘user', modelName: ‘user', paranoid: true,
underscored: true
N;

sequelize.sync((force: true))
~then(() => {
return User.create((
Firstname: 'san',
lastname: 'zhang'
n
n
~then ((user)
ERtahifarr)

console.1og (user.getFullNane())) // il “zhangsan”
eohecle arrorlerEI N

OEBPS/Images/Figure-P174_93469.jpg
User.init({
1
autolncrement: true, comment: ‘MJ*ID' },

(

type: Datalypes.STRING(40),

allowNull: false

)
status:
type: Datalypes.TINYINT,
allowNull: false
)
b
sequelize: sequelize,

tableName: ‘user’,
modelName: ‘user!,
paranoid: true,
underscored: true,
indexes: [

'idx_username_status’,
("username’, 'status'],
uniques false,

{ type: DataTypes.INTEGER({ unsigned: true }), primaryKey:

true,

OEBPS/Images/Figure-P171_93460.jpg
mobile: {
allowNull: true,
validate: {
validatetobile (value) |
i€ (value === null) { // % null BEEEY
return;
'
E(1/*113-91\d(9}$/ . test (value)) {
theow new Exror (' FHLBEMRHIN') ;
)
}
b
)

OEBPS/Images/Figure-P172_93462.jpg
username: {
type: Datalypes.STRING(20),
allowNull: false,
validate:
4sAlphanumeric: (
mog: WEH RUEHFORBCHAR
)
)
i
mobile: (
type: DataTypes.CHAR(11),
allowNull: false,
validate: {

BRI AL
/7113-91\a(9) 8/

OEBPS/Images/Figure-P168_93445.jpg
User.init ({

allownull: false

OEBPS/Images/Figure-P168_93448.jpg
validate: {
isp ("hlaszlesm, tit), /7 EMRER, B 1 ATRNEERNE, B 2 TENEEAL,

/i g%
is: /~la-z]+s/d, 11 B EN AT
Rot: [*[a-21",'i', 1 ¥ s, Rt QIR
isEmail: true, 71 ®h
isUrl: true, 11 Witk
isIP: true, 11 1Rv4 3R TRVG ik
isTPVA: true, 11 Tove ML
is1Pv6: true, 11 108 Wik
ishlpha: true, 11 26 MR
ishlphanumeric: true, // 26 MEEH10 MK
isNuneric: teue, E <
isInt: true, 11 %68
isFloat: true, s
islowercase: true, s
isUppercase: true, 1/ KSFR
nothull: true, VE Tt
fshull: true, 11 Ry nu1L
notEmpty: true, 11 RENEET
equals: ‘specific value!, // SRR
contains: 'foo!, 11 BAEHEN T

notin: [['foo’, 'bar'll, // FMEERIEMIH
isin: [['foo’, 'bar'll, // RUEEGEHIEMEMD

notContains: 'bar', 11 ROEREITH
len: (2,10], 11 Rieg o=
isbate: true,)

isAfter: "2011-11-05%, // SRAKIEHMZEN AN
isBefore: "2011-11-05", // SUBAMEAMZIMAN
11 B, Rk 23
11 8CF. Reh23

OEBPS/Images/Figure-P313_94226.jpg
loader
118n-1oader.js # loader
i18n

2h. 3800 + R

index. s + Anff
bpask. contiaigs

OEBPS/Images/Figure-P314_94228.jpg
const loaderUtils = require('loader-utils');
const path = require('path: ');

module.exports = function (source) (
const options = loaderUtils.getOptions (this)
const locale = options ? options.locale : null;

71 BB HRNA

let json = null;

if (locale) (
const filename = path.resolve(_dirnane, *..', 'i18n’, "${locale}.json’);
json = require (Filename) s

)

17 WIS (1)
const matches = source.match (/\{\{\ws\)\}/a);
for (const match of matches) (
const name = match.mateh(/\(\ (\Ww#)\}\}/) [1].tolowerCase ()
if (3son t== null && json(name] i== undefined) (
source = source.replace(natch, json(namel);
) else
source = source.replace (match, name);

)
)
retuzn source;

OEBPS/Images/Figure-P314_94229.jpg
console.log('((Hello}}, ((Today)) is a good day.
webpack. config. js
const path = require (‘path’);

module.exports = |
*./src/index!,

[

path.zesolve(_dirname, 'build'),
filename: ' (name].ja’

i
targat: ‘node',

module:
rules:
{
test: /\.3s$/,
use:
loader: 'il8n-loader!,
options: (// fEEH
locale: 'zh'
)
}
1
)
1
1
resolveLoader: |

modules: ['./node_modules’, './loader']

OEBPS/Images/Figure-P315_94231.jpg
“scripts*:(
“build": "webpack®
'

OEBPS/Images/Figure-P311_94218.jpg
test:/\.3s8/,
vse: [
¢
Loader: *babel-loader’,
options:

[6babel/transforn-runtine'],
{@babel /env']

OEBPS/Images/Figure-P312_94221.jpg
module.exports = {
module: {
rules:

¢

test:/\.3s8/,

Loader: ‘replace-loader !,
options: {
text: *Webpackd’

i
resolveLoader: {
modules: ['./node_modules’, './loader']

OEBPS/Images/Figure-P312_94223.jpg
module.exports = function(source) {
const callback = this.async();

secTimeout () => {
const autput = source.replace (/World/g,

callback (null, output);
1, 1000);

*Hebpackd') ;

OEBPS/Images/Figure-P313_94225.jpg
module.exports = function(source) (
assert (source instanceof Buffer);
return someSyncoperation (source)
i3
module.exports.raw = true; // WM Loader 4 raw loader, webpack £H§HMN Butter
RN

OEBPS/Images/Figure-P168_93442.jpg
User.addHook ('beforesave', (user, options) => {
if (user.changed (‘password')) (
user.password =
crypto.createtiash(‘sha256') . update (user.password) -digest (*hex') ;
)
N

OEBPS/Images/Figure-P310_94214.jpg
const path = require('path');

module.sxports = {
entry: './src/index!,
target: *node’, //) Node. s FRHLF() 35, ZIGHAEM Node. §s SATHIETRM LI
output: {
path: path.resolve(_dirname, ‘build'),

£ilenane: '[name].js"
b
module:
rules: (
0
test:/\.3s8/,

'
]
1
resolveLoader: (
modules: ['./node_modules’, *./loader'] // MM loader MAHRH®
)
=

*replace-loader

OEBPS/Images/Figure-P311_94215.jpg
t
"scripts®:(
"builde

OEBPS/Images/Figure-P164_93429.jpg
User.init ({
1d: { type: DataTypes.INTEGER((unsigned: true }), primaryKey: true,
autoIncrement: true }

N

OEBPS/Images/Figure-P166_93434.jpg
beforeBulkCreate (instances, options) // Ht@IREIEZ il

beforeBulkDestroy (options) 7/ BRI HRZ i
beforeBulkUpdate (options) 17 REFHIEZ
beforevalidate (instance, options) 11 BEZ
validate // Witk

aftervalidate (instance, options) 11 BB

validationEailed (instance, options, error) // HAMIEKN. RIERNCREENFHNE R
o

beforeCreate (instance, options) /7 RIREB L
beforepestroy (instance, options) /1 MRRHBZ i
beforeUpdate (instance, options) 1/ EREBL
beforeSave (instance, options) 17 BAHIRZ T
beforeUpsert (values, options) /7 BEEBZ N

create s
destroy // MY
update. s

attercreate (instance, options) 1/ B2
afterDestroy (instance, options) /1 MIRBIRZ
afterUpdate (instance, options) /1 BRUELIG
attersave (instance, options) 71 WAL
atterpsert (created, options) 1/ BB
aftermulkCreate (instances, options) // MROEEZE
afterBulkbestroy (options) 11 BRI 2

afterBulXUpdate toptichs). ! RREFZE

OEBPS/Images/Figure-P160_93409.jpg
// KW sequelize
const { Sequelize, Model, batalypes } = require(‘sequelize’);
const sequelize = new Sequelize((

dialect: 'mysql’,

host: 'localhost’,

port: 3306,

usernane: 'root’,

password: 'root!,

database: 'test’,
timezone: '+08:00",
pool: {

max: 10,

min: O,
b

logging: false

1] XA

class User extends bodel { }

User.init((
id: { type: Datalypes.INTEGER({unsigne
autolncrement: true, comment: 'M/?ID' },

type: DataTypes. STRING (40) , uniqu

true)), prinarykey: true,

rue, allowNull: false, comment

password: (type: DataTypes.CHAR(64), allowNull: false, comment: ‘HF' |

), { sequelize: sequelize, tableName: 'user', modelName: ‘user’));

11 AR

sequelize.sync()

~then(() => {
return User.create((
username: 'xialeil,

password: 'password"
0
h
~then((user) => (
console.log (user.toJSON()) 7
h
~cateh((err) => (
console.error (err) ;
i

OEBPS/Images/Figure-P164_93425.jpg
class User extends Model {}
User.dnit ((
id: { type: Datalypes.INTEGER({ unsigned
autolncrement: true, comment: ‘M ID'),
usernane: (type: DataTypes.STRING (40) , unique: true, allowNull: false, comment:

true }), primaryKey: true,

w5,
password: [type: DataTypes.DATEONLY, allowNull: false, comment: '#W')
Vol Uaanbalizes aedielises Cablolamnes TuBerYL modwi Name s Tnaa

OEBPS/Images/Figure-P167_93440.jpg
User.init (properties, {
hooks: {
beforesave (user) (// RN

)
)
"

OEBPS/Images/Figure-P168_93441.jpg
User.beforesave ((user) => (
if (user.changed('password'))
user.password =
crypto.createtash(*sha256‘) . update (user.password) .digest (*hex') ;
)
)7

OEBPS/Images/Figure-P166_93435.jpg
beforevalidate // WRiEZW[, MM ik MIENN

validate 7/ WRSREREGE (TRIE

aftervalidate(instance, options) 11 Wit
validationfailed (instance, options, error) // MiEXM(. FEMFRLH
beforeCreate (instance, options) 7/ RIS 2

beforeSave (instance, options) 11 AR

create // BAYEIR

afterCreate (instance, options) 7/ QMK

aftersave (inatance, options) 1) AR I

OEBPS/Images/Figure-P167_93437.jpg
7/ S BB G N Wi R

User.init ((
id: | type: DataTypes.INTEGER((unsigned: true }), primaryKey: true,
autoIncrement: true, comment: ‘M ID!),

+ DataTypes.STRING(40),

(type: DataTypes.CHAR(64), allowhull: false, comment: '#W' |

sequelize; sequelize, tableName: 'user', modeliame: ‘user', paranoid: true,
hooks:
beforesave (user) (// beforesave W
i€ (user.changed ('password'))
user.password =
crypto.createtiash('sha256') . update (user.password) .digest (hex’) ;
)
}
)
13
77 ¥ TD 2 1 M
User. £indByPK (1) . then ((user) => {
user password = 'password!
return user.save();
1) -then ((user) => (
console. 1og (user.toJSON()) ;
i

OEBPS/Images/Figure-P159_65536.jpg
EfFH®K ———— ORM — HEE

OEBPS/Images/Figure-P76_92782.jpg
|---index.js
|---public
|---css

|---style.css

OEBPS/Images/Figure-P257_93987.jpg
"scripts": (
“start®: "webpack -—-config webpack.config.js",
“dev": "webpack-dev-server”

OEBPS/Images/Figure-P77_92786.jpg
app.get('/', (req, resp) => {
if (treq.query.name) (
throw new Error (‘BB nane’);
)
resp.end(*ok');
Wi

OEBPS/Images/Figure-P259_93993.jpg
Bakn S

OEBPS/Images/Figure-P77_92788.jpg
Error: WASM nane
at /Users/xialeistudio/WebstomProjects/nodejs-inact ion-exanples/
express-exanple/index.39:8:15
at layer.handle (as handle_request]
(/Users/xialeistudio/NebstornProjects/node]s-inact ion-exanples/express-exa
nple/node_modules/express/1ib/router/layer. js:95:5)
at next (/Users/xialeistudio/WebstornProjects/nodejs-inaction-examples/
express-exanple/node_modules/express/1ib/router/route. 35:137:13)
at Route.dispatch (/Users/xialeistudio/WebstormProjects/node)s=inaction=
exanples/express-example/node_modules/express/Lib/router/route . 13:112:3)
at layer.handle (as handle request]
(/Users/xialeistudio/NebstornProjects/node]s-inact lon-examples/express-exa
mple/node_modules/express/Lib/router/layer. 3:95:5)
at /Users/xialeistudio/WebstormProjects/nodejs-inact ion-exanples/
express-exanple/node modules/expreas/1ib/router/index. 15:281:22
at Function.process_parans (/Users/xialeistudio/WebstormProjects/
nodejs-inaction-examples/expreas-exanple/node_nodules/express/1ib/zouter/i
ndex.3s:335:12)
at next (/Users/xialeistudio/NebstormProjects/nodejs-inaction-examples/
express-exanple/node_modules/express/1ib/router/index.3s:275:10)
at expressTnit (/Users/xialeistudio/WebstornProjects/nodejs-
inact ion-examples/express-exaple/node_modules/express/1ib/middlevare/init
.38:40:5)
at Layer.handle (as handle_request] (/Users/xialeistudio/Webstormprojects/
nodejs-inaction-examples/express-exanple/node_modules/express/1ib/router/1
ayor.36:95:8)

OEBPS/Images/Figure-P260_93998.jpg
module.exports = {

*./sxc/maint,
/sze/second"
*./src/thizd’,

output:
£ilename: ' [nane].js’,
path: path.resolve(_dirname,
b

"build’)

OEBPS/Images/Figure-P261_94005.jpg
const path = require('path');

module.exports = {
output:
Path: path.resolve(_dirname, ‘build’)
)

i

OEBPS/Images/Figure-P74_92773.jpg
1/ §A express Bl
const exprass = require(‘express');
const app = express();

function logger (options) { // MM
return function (req, resp, next) (// EHIEMIfE
const logs = (1;
if (options.method) |
1ogs.push (req.method) ;
)
if (options.path) [
10gs.push (req.path) ;
)
if (options(‘user-agent']) [
1ogs.push (req.headers [‘user-agent 1) ;
)
console.10g(1ogs.join(! '));
next();

)
app.use (logger ({ method: true, path: true)i // WHMIfE, JHEARE

app.get('/?, (xeq, resp) => {
resp.send(*Hello World!);
N

app.get (*/usex', (req, resp) => {
resp.send('user’) ;
n:

/7 TR

app. 1isten(8080, () => (
console.log (*Listen on 80801 ;

ni

OEBPS/Images/Figure-P254_93981.jpg
const path = require('path’);
const MiniCssPlugin = require('mini-css-extract-plugin');
// $A HtmiebpackPlugin

const HemlWebpackPlugin = require ('htmi-webpack-plugin') ;

module.exports = {
mode: 'development!,

entry: './src/main.is’,
output: {
Filename: 'bundle.ds’,
path.resolve(_dirname, './build')
i
module: |
rules:
{
test: /\.css$/,
wse: [MiniCssPlugin.loader, 'css-loader']
o
i
/\-(gitipng|3pa)$/,
t
loader: 'file-loader',
options: (
name: *inages/ (nane] . [ext]",
esModule: false
'
)
1
)
1
1
plugins: [

new MiniCssPlugin((
filename: 'css/[name] .css',

N,

7/ FHE HemlwebpackPlugin

new HemlWebpackPlugin ({
chunks: ['main’],
/1 Hnem KA chunks $L, chunk WEESHEREHAE D
filenane: 'index.html’, // WEEHXHE
template: 'index.html' // X%

N

OEBPS/Images/Figure-P75_92774.jpg
"cookie": "Idea-26226ea6=760672c4-a540-4189-26d4-8d71c8D4BE;
grafana_session=20e77e60cad3c900ad] 2c£8d6de2c1;
Him_lyt_78141£99bbbA9£1564a7a 89344 £5a=1570785976, 1572421010, 15733093427

OEBPS/Images/Figure-P255_93983.jpg
<html>
<head>
<meta charset="UTE-g">
<titlesWebpack A</ title>
</head>
<button ids"btn®>Aiii</button>
<ing id="logo" alt="">
</htni>

OEBPS/Images/Figure-P75_92777.jpg
function cookieParser() {
return function (req, resp, mext) {
req.cookies = {1; // JEX cookie A&
const. headerCookie = req.headers.cookie; // SRKMSRHLAM cookie FR
i€ (headerCookie) |
const cookies = headerCookie.split(';'); // AN cookie
cookies. forEach ((cookie) => |
const pairs = cookie.split(/1 SHRIA cookie WETRIA
11 $MRHTBINY cook i HMF req. cookies MR L
req.cookies[pairs(0]] = pairs(1];
e

)
next ()7

)
app.use (cookieParser (1) ; 71 WS
app.get(*/*, (req, resp) => [

resp.send(req.cookies); // il cookie
Ty s

OEBPS/Images/Figure-P150_93356.jpg
mysql> show databases;

Database |

|

| information schema |
| mysql |
|
|
'

performance_schema |
sys '

test |

OEBPS/Images/Figure-P255_93984.jpg
<html>
<head>
<mota charset="UTF-8">
<title>Webpack A</ title>
<link href"css/main.css” rel="styleshest"></head>
<button id="btn">fiifi</button>

R Rl acE Pl S et T R b e hindl e s ue ae Farrdints:

OEBPS/Images/Figure-P76_92778.jpg
function responseTime (req, resp, next) {
const start = Date.now(); /7 FaERB
resp.once (*£inish, function () { // AFEANERYE]

console. log (“AHBHK!, Date.now() - start):

0
next ()7

)

app.use (responseTine) ; // HAUBFE

app.get(*/*, (req, resp) => (
setTimeout () => {
resp.send(req.cookies) ;
), 1000);
15

OEBPS/Images/Figure-P156_93398.jpg
INSERT INTO ‘user' (username, password, created at) VALUES ('xialei', 'secret!,
*2019-11-10 23:00:00°), (*xialeil’, ‘secretlt,'2019-11-10
2 07) 5

OEBPS/Images/Figure-P256_93985.jpg
const path = require('path');
const MiniCssPlugin = require('mini-css-extract-plugin‘);
const HtmiWebpackPlugin = require ('html-webpack-plugin')

module.exports = |
mode: *development !,
entry: *./scc/main.is’,
output:
filename: 'bundle.ds’,
path: path.resolve(_dirnane, './build')
5
module: {
rules: [
[
test: /\.csss/,
use: (MiniCssPlugin.loader, 'css-loader']

test: /\. (gifIpng1ipe) S/,
use: [
[
loaders 'file-loader’,
options: {
nane: 'images/ (name] . [ext]!,
estodule: false

)
1

)
71 TR BRI

devserver: (
7/ vRL BRER
contentBase: path.resolve (_dizname, 'build'),
/1 Devserver f wrre BUAAR
port: 8080
)"
plugins: (
new MiniCasPlugin({
filename: ‘css/ [name] .cas’,
"

new HemlWebpackPlugin ({
chunks: ['main'],
filename: ‘index.html!,
template: !index.html'
n

OEBPS/Images/Figure-P71_92752.jpg
app.get('/', (req, resp) => {
Tesp
~cookie ('logged!, 'trve’,
hetponly: true,
maxhge: 24 * 3600 * 1000 // ALK
"
Lend()s

OEBPS/Images/Figure-P72_92763.jpg
1/ §A express Bis
const express = require(‘express’);
const app = express();

function logger{zeq, resp, next) (
console.log ("3 (req.nethod) §(req.path) "$(req.headers|*user-agent']}"");
next () ;

)

app.use (1ogger) ;

app.get('/*, (req, resp) => (
resp.send('Hello Horld!);

N

app.get(*/user’, (req, resp) => {

resp.send('user') ;

n

71 FPRE

app.Listen(8080, () => {
console.1og(*1isten on 8080');

Yy s

OEBPS/Images/Figure-P252_93977.jpg
const path = require('path’);

AN

const MiniCssPlugin = require('mini-css-extract-plugin');

module.exports = {
mode: 'development”,
*./src/matn.ds’,

*bundle. is’,
path. resolve(_dirname, './build’)
1
module: {
rules:
(
test: /\.csss/,
/1 4 style-loader MUy MiniCssPlugin Rk Loader
use: (MiniCssPlugin.loader, 'css-loader')
b
¢
test: /\.(giflpng|3pg) s/,
wse: [
«
loader: 'file-loader?,
options: (
name: *inages/ (name] . fext]",
esModule: false,
publicPath: 'build'
)
'
1
)
1
b
plugins:

1/ 3 MinicssPlugin
new MiniCssPlugin({
1/ it css Xt
filename: 'css/ [name] .css'
n

OEBPS/Images/Figure-P73_92770.jpg
1/ §A express Bk
const express = require(‘express');
const app = express();

function logger(req, resp, next) (
console.log("$(req.nethod) §(req.path) "${req.headers|user-agent']}"");
next () ;

)

app.get('/*, logger, (req, resp) => (// HEHNT
resp.send('Hello World');

n:

app.get (*/user!, (req, resp) => (1/ ARG
resp.send(‘user') ;.

n;

/1 TR

app.1isten(8080,) => (
console. log(*1isten on 8080');
193

OEBPS/Images/Figure-P253_93979.jpg
<html>
<head>
<meta charset="UTE-g">
<titlesHebpack F</title>
<link rel="stylesheet" href=*build/css/main.css">
</head>
<button id="btn">diii</button>
<ing id="logo" alt:
<script src="./build/bundle.]s"></script>
</Heats

OEBPS/Images/Figure-P133_93249.jpg
db.post.find() .skip(0) .1imit(10) # JERIM 1 B(AI1 ~ 10 KEM
db.post. find() .skip(10) .1imit (10) & BEM2 FM 11 ~ 20 FMM

OEBPS/Images/Figure-P135_93264.jpg
async function connect() {
oy (
await mongoose. connect (‘mongodb://localhost
(useNewdrlparser: true));
console. log (“ERHRRI’) ;
} cateh (o) |
console. log (*HHERUBMINC) ;

7017/b10g*

}
)

donpectili

OEBPS/Images/Figure-P132_93234.jpg
db.post.find((
Sor: [
(praise: (Sqt:0}},
(comment ¢ ($gt:0}
1
n

OEBPS/Images/Figure-P133_93248.jpg
do.post.find().1limit(S) & MBS %
@b Dot ELAA L kLB () o R R

OEBPS/Images/Figure-P137_93280.jpg
const Post = new Schema({

title: { type: String, required: true, unique: true),
content: (type: String, required: true),

created_at: { type: Date, default: new Date(), index: { background: false, unique
false | 1,

tags: [String],
published: Boolean,
metas |
praise: Number,
comment : Nunber,

)

n:

11 SEXMENE

Post.statics.new = function (data) {
return new Model (data) s

)

const Model = mongoose.model (Post!, Post);
const data = Model.new(); // WHIETE
conscie . Tog (data)y

OEBPS/Images/Figure-P146_93332.jpg
+ REAHE
CREATE TABLE “student_lesson” (
“1d’ INT unsigned zerofill NOT NULL AUTO_INCREMENT COMMENT 'ID',
“student_id® INT NOT NULL,
“lesson_id’ INT NOT NULL,
BRIMARY KEY (“id"),
UNIQUE KEY "uniq_student_lesson’ ('student_id", lesson_id")
) ENGINE=InnoDB AUTO_INCREMENT= DEFAULT CHARSET=utf8mbd;
CHER IR
ALTER TABLE “student_lesson® ADD UNIQUE INDEX “uniq_student_lesson’ ("student_id",
Taston SayE

OEBPS/Images/Figure-P136_93271.jpg
const Post = new Schema ([

title: (type: String, required: true, unique: true),
content: (type: String, required: true),
created_at: (type: Date, default: new Date(), index: { background: false, unique:

false |),
tags: [Stringl,
published: Boolean,
meta: (
praise: Number,
comment : Number,

OEBPS/Images/Figure-P137_93276.jpg
const Post = new Schema({

title: { type: String, required: true, unique: true },

content: (type: String, required: true),
created at: (type: Date, default: new Date(), index:
unique: false }),
tags: [Stringl,
published: Boolean,
meta: |
praise: Number,
comment: Number,

{ background: false,

OEBPS/Images/Figure-P83_94272.jpg
mkdir express-board
cd express-board
npm dnit -y ¢ HEMHRUBHE GRS

e T U e P T e e B

OEBPS/Images/Figure-P267_94039.jpg
import Testl from 'xyz'; /1 WWILR, bl path/to/file.)s MMHTRISA
import Test2 from 'xyz/file.is's // AEHEAITR., MKMW

OEBPS/Images/Figure-P84_92814.jpg
<!DOCTYPE html>
<html lang="en">

<head>
<meta charset="DTE-g">
<meta name="viewport" content="width=device-width, initial-scale=1.0">
<meta http-equiv="X-UA-Conpatible" content="ie=edge">
<title>HlEFIK</ritle>

</head>

<body>
RHEM i

<t if (nessages.length === 0) { +>
<> AT, </o>
<) else { B
<table>
P
<en </t
<enHAC/ th>
<th>@AWFE</ th>
</
<4 messages. forach ((message) => { >
P
<ta><t= message. tinet></td>
<td><i= message.names></td>
<td><t= message.contentt></td>
</t
<t) B
</table>
<) e
</body>

</htmi>

OEBPS/Images/Figure-P268_94044.jpg
hoRel3s

OEBPS/Images/Figure-P270_94060.jpg
plugins: [
new HemlWebpackPLugin ({
chunks: ['main'],
filename: *index.html’,
template: *index.html’
N,
new HenlWebpack®lugin ((
chunks: ['about'],
filename: ‘about.html’,
template: ‘about.html’
N,

OEBPS/Images/Figure-P80_92799.jpg
/1 index.3s
const express = require(‘express’);
const app = express();

app.set(‘views', *./templates');
app.set ("view engine’, 'ejs');

app.get('/*, (req, resp) => {
resp.render (‘site/index!, (

title: ‘It
N
1
/1 TR
app.1isten(8080, () => |

console. log(*1isten on 8080');
N

OEBPS/Images/Figure-P127_93198.jpg
> show dbs
adnin 0.000GB
config 0.00068
local 0.000GB
test 0.000GB

OEBPS/Images/Figure-P265_94032.jpg
module: {
rules: [// rules B, f—BUBE— UM

«

test: /\.csss/, // GRE.cos IRBHILIE

use: (*style-loader!, ‘css-loader'] // &2 1 Loader, MIFHY
css-Loader->style-loader

)2
‘

test: /\.3s$/, // BR.3s FRAMXH

use: ('babel-loader?cacheDizectory'],

7/ 3614 Loader HUMAHFII LRI ABT

include: path.resolve(_dirname, 'src'), // S sxc HSKFUIRPHRIIAN
"

it

test: /\.lesss/, // IR less #RELS

use: ['style-loader?, 'csa-loader’, 'less-loader'],

exclude: path.resolve(_dirname, ‘node_modules'),

7/ 88 node_nodules HATHLI
o
i

test: /\.(gitlpng|ipa)s/, // IUL.gLE R.pna . 3pg ¥ REXH

use: [// BAMBHRIEH Loader

«
loader: ' file-loader’,
options: { // BRRHRIGLEN
nane: *inages/[nanel . (ext]",
estodule: false

OEBPS/Images/Figure-P81_92807.jpg
// inde.js
const express = require(lexpress’);
const app = express();

app.set(‘views', './templates');
app.set (‘view engine’, 'ejs');

app.get(*/*, (req, resp) => (
const users = [

(id: 1, name:

(id: 2, name;

1
resp.render (*site/index’, (
req.query. show

h;
ni

/1 FPRI
app.1isten(8080, () => {

console.log(*1isten on 8080');
D

OEBPS/Images/Figure-P266_94034.jpg
N385/,
[*babel-1caderzcachebirectory'],

: false, /1 FREH >

commonjs: false, // AW comnonis

harmony: false, // AMHies6 import/export HkiAik
requirejs: false, // FMlirequiress

OEBPS/Images/Figure-P82_92808.jpg
<i-- templates/site/index.ejs -->
<1DOCTYPE heml>
<html lang="en”>

<head>
<meta charset="UTF-8">
<meta name="viewport" content="width=device-width, initial-scale=1.0">
<meta http-equiv="X-UA-Compatible" contents="ie=edge">
<citle>flj A</ ritle>

</head>

<body>
<t if(show) { > <

<4 users. forBach((user) => { 3> <i-- #FF -->
<i= user.idi> - <i= user.namet></1i>
<t h e
</ur>
<) e
</pody>

I >

</html>

OEBPS/Images/Figure-P124_61381.jpg
Select the server you would like to run:

MongoDB Community Server
"FEATURE RICH. DEVELOPER READY.
Version os

Package
- :

ips/aselmongodhony/win32/mongodt-we 3248554201 2lus-42.1-sgredmi

OEBPS/Images/Figure-P266_94036.jpg

OEBPS/Images/Figure-P83_92811.jpg
const express = require('express');
const bodyParser = require('body-parser’);
const app = express();

1/ BALEISRR

app.set (view engine’, 'ejs);
app.set(‘views', *./templates');
/1 R

app.use (BodyParser () ;

/1 WA

const. messages = (17

/7 WS

app.get('/*, (req, resp) => (
resp.render (*index’, { messages });
N

/7 WHIHH
app. route (*/publish')
-get((req, resp) => {
resp. render (‘publish') ;
n
-post((req, resp) => {
if (treq.body.name || !req.body.content) (
throw new Error (‘MAFAATMGIEN") ;
}
const now = (new Date()) .tolocalestring ()7
messages . push ((
nane: req.body.nane,
content: req.body.content,
time: now // BEWfE
hi

resp.redirect ('/');
N

17 FPRI

app.isten(8080, () => (
console.log(*listen on 8080');

W7

OEBPS/Images/Figure-P125_61444.jpg
‘Select the server you wouldlike to un:

MongoDB Community Server
"FEATURE RICH.DEVELOPER READY.

os

[

o :

o/ /1aparmongodioy/apt/ bt gt ionc/mongodt-ory/ 42/ mutiesse oy amdB. mongodt oy server_421_amd

64164

OEBPS/Images/Figure-P267_94038.jpg
resolve: |
alias: (

xyz$: path.resolve(_dirname, 'path/to/ile.is'),
'

OEBPS/Images/Figure-P78_92790.jpg
app.get('/', (req, resp, next) => {
£s.readFile(’./a.js', | encoding: 'utf8' }, (srr, data) => (
i€ (ern) (
next (err) s
return;
)
resp.end (data) ;

OEBPS/Images/Figure-P78_92793.jpg
1/ §A express Bkt

const express = require(‘express’);
const s = require('fs');

const app = express();

app.get('/*, (req, resp, next) => { // WMAM
throw new Brror (*RHEMIR");
n:

app.use((err, req, resp, next) => { // HiME

resp.json({
path: req.path,
message: err.message
h:
N
71 FPRET

app.Listen(8080, () => {
console.1og(*1isten on 8080');
Yy s

OEBPS/Images/Figure-P262_94007.jpg
main.is
~images
1ogo.png

i ndas htmt:

OEBPS/Images/Figure-P79_92794.jpg
app.get('/', (req, resp, next) => { // WA
throw new Error (RAEHR") ;

D:

/1 AL

app.use((err, req, ress, next) => (
£s.writerile("./app.log", "$(req.method) ${req.url} Error: ${err.message]’,
(err) = {

next(exr); // XET - AHALHAEEE

D

N

71 W1 350N

app.use ((err, req, resp, next) => {
resp.json({

path: req.path,
message: err.message
i
i

OEBPS/Images/Figure-P262_94008.jpg
module.exports = {
output: {
publicPath: ‘https://cdn.ddhigh.con/assets/"
)
s

OEBPS/Images/Figure-P80_92796.jpg
app.set('views', './templates'); // WM HR
app.set('view engine', 'ejs'); // @EHESI%

OEBPS/Images/Figure-P264_94030.jpg
// webpack EIRANTBUR REMLM G774
(function webpackUniversalModuleDefinition (root, factory) (
if (typeof exports === 'object' && typeof module === 'object’)
nmodule.exports = factory();
else if(typeof define === ‘function’ & define.and)
define([], factory);
else if(typeof exports =s= 'cbject')
exports("Mylibrary'] = factory();
else
/1 ERRRSRS, $UF global
root *MyLibrary'] = factory();
1) (Eypeof self t== ‘undefined’ ? self : this, function() {
return code;
1

OEBPS/Images/Figure-P119_61029.jpg
BR

S xialei
B [reesess. |
B2

OEBPS/Images/Figure-P119_61039.jpg
Bl ARYE BHER

BRXE
L

[=

[2% | ==

OEBPS/Images/Figure-P118_61016.jpg
R

XEFIR

HRREXE,

OEBPS/Images/Figure-P120_61071.jpg
BN ARXE RIEER

BEXE
HRER 10FRBEEL—TISE

107 RBLA— SRS
W L 8

OEBPS/Images/Figure-P122_93177.jpg
show dbs # M BURHFIR
do # TSR
use dbname # bINCEIE 09 BE

OEBPS/Images/Figure-P119_61049.jpg
BT ARYE BHER
XEIIR

D il RRES(E #RIE
1 104FARBEI—PJISIRE K E 11/10/2019, 20:24:16 PM R BIER

OEBPS/Images/Figure-P119_61059.jpg
HO ARXE BHER

1017 IBEH — N ISTRIE TR EX
RRAET{E): 11/10/2019, 20:24:16 PM

1017 CF3SEI—DISTRIE T R 2R

OEBPS/Images/Figure-P52_92636.jpg
/1 a.3s
const fs = require('fs');

/7 Bl

const readsStream = fs.createReadStream('./a.js', { encoding: 'uef8' 1);

/1 WK

const writeStream = fs.createWritestrean('./b.js', | encoding: ‘utf8' });
readStrean.pipe (writestrean) ; 11 Wi
weitestrean.on('finish?, () => (// WAGHE

console. log ('HATR!) 1
194

OEBPS/Images/Figure-P243_93955.jpg
<template>
<div class="name">hello, {{ name }}</div>
</template>
<script>
export default (
data)
return (
name: *deno’

)
}

</seript>

<style>
.name (

</style>

OEBPS/Images/Figure-P244_93957.jpg
// Gruntfile.js
module.exports = function(grunt)
/7 BHER
grunt.initConfig((
pkg: grunt. file.readISON(*package.json’),
ugliey: |
options: (

banner: '/*1 <t= pkg.name ¥> <i= grunt.tenplate. today ("yyyy-nm-dd") > +/\n'

build: {
sze: ‘src/<t= pkg.name ¥>.3s!,
dest: 'build/<t= pkg.name >.min.js

/1 MBAE muglity" (KM
grunt. loadNpnTasks ('grunt-contrib-uglify')

11 BNBRITONE R IV
grunt. registerTask(‘default’, ['uglify'l);

OEBPS/Images/Figure-P50_92625.jpg
const fs = require('fs');

fs.readdir('., (err, files) => (
it (err) |
console. log ("MIIKN", err);

return;
)
console. log (files)
M

OEBPS/Images/Figure-P233_78968.jpg
EERT: BER

:1f1f:127.0.0.1:60307 WHF T

SRR BER

:ff1:127.0.0.1:60307 WF T
1fff:127.0.0.1:60321 & T

EoT

e

OEBPS/Images/Figure-P50_92628.jpg
const fs = require('fs');

fs.mdir('./asat, (erz) => (
it (err) |
console. log ('MIRANL", err);
retuzn;
)
console. log (*MRRN") ;
10

OEBPS/Images/Figure-P238_93943.jpg
// math.js
// X math Bl
define(‘math', function() {

function sum(a, b) |

return atb;

)

/1 Sl

return {

sum: sun

7
N

/1 index.3s
require({'math'], function (math)
console. log (math.sun(1, 2);

M

OEBPS/Images/Figure-P23_304.jpg
Javascript C/C++

Node standard library

http,net,streamfs,events,buffer...

Node bindings
libuv http_parser
v8 Thread pool C-ares OpenSSL.

Javascript VM Event pool Async DNS

zlib,etc...
Async I/O

OEBPS/Images/Figure-P51_92631.jpg
/1 a.3s
const fs = require('fs');

let data = '*
const stream = fs.createReadstrean(’./a.js’, (encoding:

‘uees’

stream.on(‘data’, (chunk) => (// chunk AKIIEMEN

data 4= chunk;

n:

stream.on(*end’, () => (11 VRO
console. log (data) 1

N

stream.on(‘error!, (err) => (
console.error (*HRIKH, err);
D

console.log (*IEFFREE") 5

OEBPS/Images/Figure-P51_92633.jpg
1/ a.3s
const £s = require('£s');

const readStream = fs,createReadStream(‘./a.is', { encoding: 'utf8'));
const writeStream = fs.createWriteStream(’./b.fs', (encoding: 'utfs' |);

readStream.on('data’, (chunk) => (// BIRSVNARUBRSA, WHF&MIE

writeStrean.write (chunk) ;

n;
readstrean.on{’end’, () => (11 SCHRRRGEE
writestrean.end(); 11 NG

console. log (*HHUER") ;
N

writestream.on('finish’, () => (
console. log (‘HATFR') ;

D;
readStrean.on(*error’, (err) => (
console. log (*iHUHR", err);

N

writeStrean.on(‘error’, (srr) => {
console.log (‘BAMR*, err);
1

OEBPS/Images/Figure-P241_93950.jpg
@width: 100px;
@height: @width + 10px;
+header {

width: Quidth;

height: Gheight;

“header-title (

color: red;

y

)
7/) Css MARIT
~header {

100px;
110px;

-header .header-title {
color: red;

OEBPS/Images/Figure-P48_92613.jpg
const fs = require('fs');

£5.uriteFile(*./app.10g", (new Date()).toString(), (encoding: 'utfs' |, (err)
«
it (ern) {
console.log("SAKK', err);
return;

)
console.log (HARI') ;
i

OEBPS/Images/Figure-P117_93153.jpg
<form action="/publish" method="POST" enctype=
"application/x-wwu-form-urlencoded
<tieldset>
<legend>RA LS/ Legend>
<div>
<label for="title">hili</label>
<input types"text" names"title" id="title" required>
</aiv>
<div>
<label for="content">/#</label>
<textarea name="content” id="content" required></textarea>
</div>
<div>
<button type="submit">RAi</button>
<button type="reset">MM</button>
</div>
</tieldset>
TS

OEBPS/Images/Figure-P229_93936.jpg
11 BERICE
const http = require('http’);
const crypto = require(’crypto');
/7 @ e WA B
const server = http.createServer((req, resp) => (
console. log ("${req.method) $ireq.url}');
resp.end();
n;
71 B
secver.on(‘upgrade’, (req, socket) => {
11 WHGHRBKN sec-websocket-key, FAHLEIIER
const regey = req.headers|'sec-websocket-key'] +
"258EAFAS-E914-47DA-95CA-CSABODCESB1L"
71 5K SHAL AU T Basesd B
const respkey = crypto.createHash('SHAL') .update (reqKey) .digest ('base6d’) ;
const respbata = [
'HTTB/1.1 101 Switching Protocols',
*Upgrade: websocket',
*Connection: Upgrade,
*Sec-WebSocket-Accept: ! + respKey,
Sec-WebSocket-Location: ws:// + req.headers.host,
\r\ar

i
sockat.write (respbata.join ("\r\n"));
socket.on('data’, (data) =>
console.log (data. toString () ;
i
1

server.1isten(8080; () => console.10g(8080))F

OEBPS/Images/Figure-P48_92614.jpg
const fs = require('fs');

£s.readFile(*./a 45", 'utf8!, (err, data) => (
ie (ern) (
console. log (*HIANK", erc);
return;
)
console, log (*HIUR*, data);
N

OEBPS/Images/Figure-P117_93155.jpg
<form action="/update/<%= post.id $>* method="POST"
enctype="application/x-wuw-forn-urlencoded">
<tieldset>
<legend> il i</ Legend>
<div>
<label for="title">hiMi</label>
<input types"text" values"<ts post.title >" nanes="title” ide"citle"
required>
</div>
<div>
<label for="content">/%i</label>
<textarea name="content id="content" required><i= post.content
4></textarea>
</div>
<div>
<button types"submitn>KAi</button>
<button type="reset”>MiHl</button>
</aiv>
</tieldset>
</Eorn>

OEBPS/Images/Figure-P230_93938.jpg
<!DOCTYPE html>
<htnl lang=ren">
<head>
<mota charset="UTF-8">
<titlesTitlec/title>
</head>
<body>
<script>
const ws = new WebSocket ('
ws.onopen = function () (
console.log(‘open’) ;
ws.send (*helloworld!) ;

/1ocalhost:8080") ;

i
ws.onerror = function (o)
console.log(e);
e
ws.onmessage = function (message) {
console. log (nessage)
I:
</seript>
</body>
</html>

OEBPS/Images/Figure-P49_92618.jpg
const fs = require('fs');

£s.unlink(*./aaa’, (err) => {
it (err) |
console. log ('MIRANL", err);
return;
)
console. log (‘M) 1
D

OEBPS/Images/Figure-P115_93144.jpg
<h1>XRAR/01>
<% 1f(list. lengeh
<p> WA </p>
<t} else (%>
<table>
<e>
<tn>1pe/en>
<chobil</ch>
<croRAental</cn>
<4 if(logged) { ©>
<enotiff</en>
) e
</te>
<& List.forkach((post) => | ¥>
<ta>ch= post.id $></ta>
<td><a href="/post/<i= post
<td><t= post.tine t></td>
<& 1€(logged) | 8>
<tn>
<a href="/update/<t=
<a hret="/delete/<t=
B2 B 2>
</eh>
)
< e
</taple>
P

0t

+id ¥>7><he post.title ¥></td>

post.id >v>fff
post.id $>" onclick="return confirm('Hik

OEBPS/Images/Figure-P231_93939.jpg
// index.is
const Koa = require('koa');

const staticMiddle = require('koa-static'):
const WebSocket = requize('ws'):

const app = new Koa();
app.use (staticiddle(__dirname + */public’));

const server = app.1isten(8080);
/1 WebSocket I B RN Koa 1 112 M2

const websocketServer = new WebSocket.Server ({
i

17 BAFEERE P
const clients = new Set();
/1 TR
function broadcast (nessage) (
for (const client of clients) (
const {us, address) = client;
wa.send (nessage, (exx) => |
i£ (exn) |
console.log (" [Broadcast] ${address| error: ${err.message}’);
clients.delete (client) ;
broadcast (*${address) WIFT);

N
)
)
/7 $iW; websocket ¥t
websocketServer.on ('connection*, (ws, request) => {
const address = request.connection.remoteAddress + ':' 4
request .connection. remoteport;
const client = {ws, address);
clients,add (client) ;
broadcast (address + * MIET");

ws.on(*message’, (message) => (
broadcast (*${address): §{message}) ;

N

OEBPS/Images/Figure-P49_92622.jpg
const fs = require('fs');

fs.mkdic(‘asa/bbb', (recursive: true), (err) => { //
B
i (ern) |
console.log (‘' BIHAN", err);
retuzn;

}
console. 1og (* GIEAIN") ;
i

recursive AHHEGIE LA

OEBPS/Images/Figure-P116_93147.jpg
<form action="/login" method="POST" enctype="application/x-www-form-urlencoded">
<tieldset>
<legend> i</ legend>
<div>
<label for="usernane">fH</label>
<input type="text” name='username" id=tusername” required>
</aiv>
<div>
<label for="password">#fil</label>
<input type="password® name="password® id="password" required>
</div>
<div>
<button type="submit">fik</button>
</div>
</tieldset>
</form>

OEBPS/Images/Figure-P232_93940.jpg
<!-- public/index.html
<tpocTyeE heal>
<heml lang="en”>
<heac>
<neta charsst="UTE-8">
<titlexchate/title>
</head>
>
HIRE: HEHN
</p>
<div 1d="1ist" style="border: lpx solid fee
autor></div>
<textarea id="content” rows="8" style="width: 100%;outline: 0;margin-cop: 10px:”
Placenolder="XBA"></ textarea>
<button id="btn" disabled>#i¥</button>
<body>
<script>
const ws = new WebSocket ("wa://* + location.host)
const 1istEle = document.querySelector (*#list!);
const contentEls = docunant.querySelector ('foontent’)
const btn = docunent .querySelector ("#btn') ;
ws.onopen = function () (
document .querySelector (' #status') .innerT™L = 2"
btn.disabled - false;

eight s 200px;overtlow-y:

b
we.onmessage = function (message) (
1istEle. innerHTHL = listEle. innerHTHL + '
' + message.data;
)
ws.onerror = function (e) {
console.log(e);
n
ws.onclose = function () {
document .querySelector (' 4status') . innerkTL = *AMHE!
btn.disabled = true;

b
btn.addeventListener (‘click’, function () {
if (contentEle.value.trim().length === 0)
return;
)
ws.send (contentEle.value. trim()) ;
contentEle.value = '
), false);
</script>
</body>
</htmi>

OEBPS/Images/Figure-P48_92611.jpg
const fs = require('fs');

£5.appendFile(’./app.10g", (new Date()).tostring(), (encoding: 'utf8’ }, (err)
= {
if (err) (
console. log ("HAKN', err);
return;
)
console. 1og (*HAM') ;
i

OEBPS/Images/Figure-P110_93124.jpg
— index.js

— midalevares

| — authenticate.js
— package.json

F— soutes

| F—post.is

| F—site.js

| t—user.js

— services

L— templates
F— index.ejs
— login.e3s
— main.ejs
F— post.eis
F— publish.ejs

(USSR

P E
Wil

il
S
Shigishh
L
WHHR
SRS
Iz
B
AT
Fakin
AR
SR
RAE
P

OEBPS/Images/Figure-P111_93128.jpg
COhuE BOREAS = JRIa () koR=EnEsaR]) ¥
const postService = requize(!../secvices/post!);
const outes = new Router ()

/1 titonnt

fouter.gex (*/publisht, async (etx) => |
awate ctx.cendor (‘publish') 1

"

]

zouter.post (" /publish, asyne (ctx) => |
conat data = ctx.raquest.bodys

Le (ata.title || tdata content) |

ctx.theow (400, ' GHURA")

)
const. item = postService.publish (da
ctx.cedirect (/poat/3(iten. 1d))

"

title, data.content)

17
couter. get (*/post/tpostid', async (ctx) => |
conat. post = poscservice. show (ctx.pacans postid) ;
1 Gipost) (
coe.theon (104, KRKHED
)
await ctx.sondor (post®, |
past: post
0
0

11w
xouter..get (*/updace/ spostid', async (cex) => |
const post = postService. show (cti.paxans.postid)
1 (tpost) (
. theou (408, KRR

)
awat cx.candr (‘update’, |
pose
0
0

11 s
outer. post.(*/update/ ;postid’, asyne (ctx) = [

onet data = cox.equest .hodyr

Y€ (data.titia || tdacacontent) |

cxtheow (400, ' GHIRIR") 5

)

Gonat postid = cex.pacans.postids

postService.update (postid, data.citis, data.content)s

ctx.redirect (*/post/3 postid])
"

11 e
zouter.gec (*/delate/ipose1d, async (cox) => (
postService.dolote (ct. pacans.postid)

Con.redizect (/1)

OEBPS/Images/Figure-P113_93138.jpg
e Sk A
cont blsebird ~ require (‘bisebizdt);
11 romssa f s MAR
bluebird.prontat EyALL (€o) 5

/1 sanm
conat posta = (17
L

Lot postd =

/1 maen
exports.publish = fonceion (sitle, contonc) |
Const tten = (
Las pasrrdre,
Hitier titie,
Fine: (now Date () toiocatestring ()

i
posta.pushiitem s
"

/1 n

exports.shon = function (18) |
L = wumber i s
for (const post of poste)

58 (poatia =em 1 (
rotuen posts

1

B

1/ wwzn
exports.update = funcrion (14, Liel
L= tmber (1),
posts. forbach ((post) => |
4 (post.td wee L) (|
pest.title = citles

concent) |

)
i
"

/7 R
expors.delats = funcelon (1) (
La = Momber ().

Lot indox = -1y
posta.torEach ipest, 1) => |
5 pont ia em 1) (

)
e
A (indox > 1) ¢

/1 A
exporta.Liat = function ()
fotuin pasta.sap icen > Ltem) s

OEBPS/Images/Figure-P115_93142.jpg
const user = {
xialei: 'password’
i
/1 8%
exports.login = function (username, password) (
if (user(username) === undefined) (
return false;

'
return user[username] === password;
7

OEBPS/Images/Figure-P112_93131.jpg
const Router = require('koa-router');
const postService = require(!../services/post');

const router = new Router();

/1 M
router.get('/*, async (ctx) => (
const list = postService.list();
await ctx.render('index', (
List: list

P A e G

OEBPS/Images/Figure-P112_93133.jpg
const Router = require('koa-router');
const userService = require('../services/user!);

const router = new Router();

1/ BIENT

router.get('/login', async (ctx) => {
await ctx.render('login');

i

/1 BRI

R e S e s
const data = ctx.request.body;
if (ldata.username || !data.password) {

ctx.throw (400, 'EMHRAR") ;

'

const logged = userService.login(data.username,
it (tlogged) {
ctx.throw(400, 'HERETR") ;
)
ctx.cookies. set (*logged’, 1, {
signed: true,
hteponly: true
N
ctx.redirect 1/, HRMI');
e
/7 B
router.get (*/logout’, (ctx) => (
ctx.cookies. set ('1ogged’, 0, {

ctx.redirect ('/!, BUERAN');
Ni

FOduTe e EHOrEe = ot ery:

data.password) ;

OEBPS/Images/Figure-P101_93080.jpg
1/ SABR

const Koa = require ('koa');

11 SR
const app = new Koa();
17 WRIEAE
async function errorHandler(ctx, next) {
try
await next();
) cateh (o)
ctx.status = e.status || 500;
ctx.body = "System Error: $(e.message) ;

1/ WRH SRR
asyne function errorlogger(ctx, next) |

ey (
await next();

} caten (o) |
console.log("S{ctx.method) ${ctx.path} Error: ${e.message)’);
throw e; 7/ WO, ERSE erroriandler A MM KHILINIR

app.use (exrortandler) ; // JAERIEHS I
app.use (errorLogger); // JRHERHMKH R

17 WiR
app.use (ctx => (

ctx. throw(403, 'Forbidden');
i

-
app.1isten(10000, () => {

console.log(*1isten on 10000');
N

OEBPS/Images/Figure-P101_93077.jpg
1/ FABBR

const Koa = require('koa');

11 SRR
const app = new Koa();
/1 AR

async function errorfiandler(ctx, next) {

ey {
await next();
} caten (o) |
ctx.status = e.status || 5007
ctx.body = ‘System Error: §(e.message) ;
)
)
/1 WibR

app.use (ctx => |
ctx.throw(403, 'Forbidden');

N

app.use (exrorAandler) ;

s
app. 1isten(10000, () => {

console.log(*listen on 10000');
1y

OEBPS/Images/Figure-P104_93095.jpg
router.get('/', async (ctx, next) => (
ctx.state.data = { logged: true };
await next ()
be (et => |
ctx.body = ctx.state.data;
17

OEBPS/Images/Figure-P104_93094.jpg
router.get ('/users,
ctx.body = {
userTd: ctx.params.userTd
1
e

serld', (ctx)

OEBPS/Images/Figure-P107_93112.jpg
1/ koa.is
const Koa = require('koa');

const render = require(’koa-ejs');
const app = new Koa();

rendex (app, { 17 i e3s sty
root: './templates’, // WUEH3
layout: false, 11 KRR
viewExt: 'ejs'

n:
app.use (async (ctx) => (
ctx.state,nane = ‘xialei'; // ctx.state HER¥E
await ctx.render(*home’, (
(new Date()) .toLocalestring(),

title: M
ni
e
A
app.1isten(10000, () => (

console.log(*listen on 10000');
10

OEBPS/Images/Figure-P106_93102.jpg
Jssite.js

|--userjs

OEBPS/Images/Figure-P109_93122.jpg
1/ koa.s
const Koa = require('koa');
const render = require('koa-ejs');
const app = new Koa();
render (app, {
root: './templates’, // BURHR
layout: 'main’, /1 BB
viewExt: 'ejs'
n:
Sht ran(anviic Mecn s ol
ctx.state.name = 'xialei'; // ctx.state HEIREUE
await ctx.render('home’, (
now: (new Date () .toLocaleString(),

title: ‘I

app.1isten(10000, () => (
console. log(*1isten on 10000');
e

OEBPS/Images/Figure-P252_80871.jpg
Rifi Ba.
|'C’$'EE

OEBPS/Images/Figure-P66_92700.jpg
app.get ('/user/:userld’, (req, resp)

resp.jzon ({
method: req.method,
path: req.path,
req.url,
req.query,
req.parans,
headers: req.headers,
cookies: req.cookies,
ip: req.ip || req.ips,

OEBPS/Images/Figure-P249_93967.jpg
const path = require('path');

module.sxports = {
mode: 'development*,
entry: *./src/main.js’,

output: {
filename: 'bundle.js’,
path: path.resolve(_dirname, './build’)
5
module: (
rules: [

[
71 Vh css SIRNTSCHPRI F i) 1oader
test:/\.csss/,

/1 il css-loader fil style-loader
use: ['style-loader', 'css-loader!]

OEBPS/Images/Figure-P24_318.jpg
THE NODE.JS SYSTEM

NODE.JS LBUY
BINDINGS Ut o1
pestar WORKER

THAEADS
siocKnG
T ovascuer | : CPERATION.

e,

os
PERATION

Unvascaie tnamn execute
CALLBACK

PENIEY

OEBPS/Images/Figure-P66_92701.jpg
"method": "GET",

"path": "/user/1%,
"url”: "/user/17name=xialeistest=1%,
“query”: (

“nane": "xialeir,
srestr: v

.

“params™: {

"headers”: {
"host": "localhost:B080",
"connection": "kesp-alive",
o i)

"upgrade-insecure-requests™: "1%,

"user-agent”: "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_14_5)
AppleWebKit/537.36 (KHTML, like Gecko) Chrome/78.0.3904.87 Safari/s37.36",
"sec-fetch-user"s "217,

"accept™:

"text/ntml, application/xhtml+xnl, application/xnl;q=0.9, inage/webp, inage/ap
g, */*7a=0.8, application/signed-exchange; v=b3",

"sec-fetch-site": "none",

"sec-fatch-node®: "navigate”,

accept-ancoding”: "gzip, deflate, br",

"accept-language"; "zh-CN,zh;q=0.9, en;q=0.8, zh-TH;q=0.7",

"cookie": "Hm_lvt_78141£99bbb49£1564a7a89344£5acd=1500000000"

OEBPS/Images/Figure-P67_92706.jpg
[
"cookies™: {
"Hm_lyt_78141£996bb49£1564a7a£89344£5acd": "1500000000"
)
)

OEBPS/Images/Figure-P250_93970.jpg
const path = require('path’);

module.exports = {
mode: 'development*,
entry: ', /src/main.js’,
output: (
Eilename: 'bundle.js’,
path: path.resolve(_dirname, './build’)

1
module: {
rules: [
«
test: /\.csss/,
use: ['style-loader?, 'css-loader']

7/ Yk git/pna/ spa REMICIE £ile-loader
test: /\.(giflpngiipa) s/,
use: [
[
loader: 'file-loader!,
options:
name: 'inages/[name] . (ext]’,

1/ BRAER AR, (nane] F(ext) 25 RAT

esModule: false, 7/ BRI Es6 BURA, ATHAR

publicPath: 'build', // HIRIHE R

o

OEBPS/Images/Figure-P69_92719.jpg
app.get('/download’, (req, resp) => {
resp.download("./data.pdf', 'data.pdf’, (ezr) => (
Lt (ern)
console.warn (" FRAM', err);
)
n:
5

OEBPS/Images/Figure-P251_93972.jpg
<html>
<head>
<meta charset="UTE-g">
<titlesWebpack Apl</title>

</head>
<button id="btn">#ili</button>
<img id="logo" alt:

<script sre=*./build/bundle.]s"></script>
</html>

OEBPS/Images/Figure-P54_50697.jpg
host: "localhost:8080"
connection: "keep-alive
dnt: "1%,
upgrade-insecure-requests
user-agent: "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_14_5)
sec-fetch-user: "?1",

accept: "text/html,application/xhtml+xnl,application/xml;
sec-fetch-site: "none’,

sec-fetch-mode: "navigate’,

accept-encoding: "gzip, deflate, br",

accept-language: "zh-CN,zh;q=0.9,en;q=0.8,zh-TW;q=0.7",
cookie: "Idea-26226ea6=760672c4-a540-4189-a6dd~
8d71c8b48£59; grafana_session=20e77e60cad3c900ad12c£8d6dc2cl

OEBPS/Images/Figure-P247_93961.jpg
t
"scripts"
start®

)

¢
"webpack --config webpack.config.js"

OEBPS/Images/Figure-P5_158.jpg

OEBPS/Images/Figure-P248_93962.jpg
webpack.config.js
build ¢ MR
index.html A

OEBPS/Images/Figure-P64_92690.jpg
app.route (' /user/login')
-get((req, resp) => (
resp.send (MR
i)
-post ((req, resp) => {
resp.send (" (EIAH') ;
i

OEBPS/Images/Figure-P248_93963.jpg
<html>
<head>
<meta charset="UTE-8">
<titlesWebpack FH</title>
</head>
<button id="btn">fiii</button>
<script src="./build/bundle.js"></script>
</html>

OEBPS/Images/Figure-P65_92694.jpg
const express = require('express');
const app = express ();

const user = require(’./user'):
const timeline = require('./timeline’);

app.use (" /user?, user): A
app.use(*/tineline!, timeline); // WHBNHIHAE
11 FER

app.listen (8080, () => (
console.log('listen on 8080')
s

OEBPS/Images/Figure-P248_93965.jpg
const path = require('path');
module.exports = {
/:rc/main R NCE

7 WA
mode: 'devalopment !,
/7 HRIGHIA &
*bundle.is’,
11 MR AHTERC SR
path: path.resolve(_dirname,
)
e

*/build’)

OEBPS/Images/Figure-P52_92637.jpg
1/ a.3s
var fs = require ("fs
var zlib = require('zlib');

£s.createreadstrean('./a.3s') // BIRUEAGE
-pipe (z1ib.createGzip () 1/ Bl gzip Transtorm i
-pipe (fs.createnritestrean(a.s.g2')); // DIETHAM

console.log (" LHEEERE. ") ;

OEBPS/Images/Figure-P53_92642.jpg
/4 XRE#k: https://waw.ddhigh.com/images/1ogo. svg

1/ WERnteps ik, B0 nteps B WAYE neep BIL RO neep B3, SRR
const https = require(*https');
const fs = require('fs');

const req = https. request (*https://static.ddhigh.con/blog/2019-09-18-094336. 3pg",
(zesponse) => (
console. log ("HEURER", response.statusCode);
response.pipe (£s.createiriteStrean('1og0.3pg")) ; // M HIlHARAH)

n;

req.end(); // Bk

OEBPS/Images/Figure-P246_93959.jpg
module.exports = {
/src/main’,

output: (
£ilename: ‘build/main.js
)
e

OEBPS/Images/Figure-P100_93075.jpg
11 SABHR

const Koa = require('koa');

11 FARR
const app = new Koa();
/1 AR
async function errorHandler(ctx, next) (
ey {
await next();
} caten (@)
ctx.status = e.status || 500;
ctx.body = "System Error: $(e.message) ;
y
)
app.use (erroriandler) ;

11 Wi
app.use (ctx => (

ctx.throw(403, 'Forbidden');
n;

17 W
app.listen(10000, () => {

console. log(*1isten on 10000');
195

OEBPS/Images/aa.png

OEBPS/Images/Figure-P293_94132.jpg
const express = require('express');
const { render } = require('./build/ssr.bundle');

const app = express();
app.get('/*, (req, zes) => {

i

app.use (express. static (*."))
app. listen (3000,

res.send ("
<heml>
<head>
<meta charset="UTF-5">
<title>ssRe/title>
</head>
<body>
<div id="app">${render () }</div>
<script src=",/build/bundle.is"></script>
</body>
</htmi>
D

// M express
7/ M sz

11 BATHRISBE 1T

/1 A8 RRIK HTTP W% BT
onsele.1og (Y app 1isten ob 3000%))

OEBPS/Images/Figure-P294_94134.jpg
index.html
package. json
ssr.ds 0
tscontig. son

webpack.config. s

LB budle. s
ARt
SSR bundle.

SR
SSRALIZH
ILBIHAL LI
I index. heml

express AH 3s

I BFA R

.webpack. ssr.config.js # SSR HFMNERE

OEBPS/Images/Figure-P294_94137.jpg
<html>
<head>
<meta charset="UTF-">
<title>ssRe/title>
</head>
<body>
<div id="app><div data-reactroot="t>Hello Worlde/div></div>
<script src="./build/bundle.js"></script>
</body>
</html>

OEBPS/Images/Figure-P297_94146.jpg
common AL

-scss AJESCSS
s 43635

inages M)
pages WiiFI%
ome 3L
- index.3s 7052
- index.acss T 5CSS
ews HMIL
~ index.3s BAILIS
- index,acss I SCSS
-about XTI
- index.js XN IS
- index.scss XTI sCSS
package. 3son

webpack.config.js 4 webpack R
-babelrc 4 Babel KR
.postcss.config.is # Postcss R

OEBPS/Images/Figure-P291_94123.jpg
const path = require('path');

module.exports = {

entey: './src/main.ssc’, /) AOXfE
target: node’, 17 B Node . 5
output: {

LibraryTarget: 'commonis2*, // 4T84 connoys2 Bk, LA Npde. 3s TEMAL
path: path.resolve(_dirname, 'build'),
filename: 'ssr.bundle.ds’

b

module: {
rules: [
(
test: /\.tsx?3/,
use: 'ts-loader’
)
)
b
resolve: |

extensions: [.ts!, '.tsx', '.js’, '.json'l
)
=

OEBPS/Images/Figure-P292_94124.jpg
const path = require('path’);
const HemlWebpackPlugin = require (‘html-webpack-plugin');

module.exports = {
entry: ', /src/main’,
output:
Path: path.resolve(_dirname, ‘build®
*bundle.3s" // MHXAHEE

module:
rules:
(
test: /\.tsx2s/,
use: 'ts-loader'
)
1
i
plugins: [

new HemlWebpackPlugin((
chunks: ['main‘],
filename: *index.html’,
template: *index.html’

b
i
resolve:

extensions: [*.ts®, '.tsx', '.3s?, '.json’]

OEBPS/Images/Figure-P293_94126.jpg
"scripts”: (
"build": "webpack®,

"start®: "webpack-dev-server",

“build-sse":"webpack --config webpack.ssr.config.is" ¢ HiMl

OEBPS/Images/Figure-P293_94127.jpg
npm run build * AT
npm run build-ssr § {748 SSR BRHICH

OEBPS/Images/Figure-P288_94115.jpg
import React from 'react';

export default class App extends React.Component (
render () {
return (
<div>Hello World</div>

OEBPS/Images/Figure-P28_46998.jpg
EXTENSIC

]

Chinese (Simplified) Language Pack for Visual Stu... |
Lo

Microsoft

Chinese (Traditional) Language Pack for Visual St

()

Microsoft

Chinese Translation 001

Translates between Traditional and Simplified Chinese

Compulim Install
Chinese Support for LanguageTool 3 2K
Enables grammar checking of Chinese in LanguageTool for Visual Stud
Adam Voss. Instail

Chinese Lorem Sk w4

OEBPS/Images/Figure-P300_94168.jpg
<!DOCTYPE html>
<html lang="en">

<head>
<meta charset="UTE-8">
<meta name="viewport® conten
<title>News</titles

</head>

‘width=device-width, initial-scale=1.0">

<body>
<header class="navbar">
<nav>

Home</1i>
<11 class="active"><a hrefa"/news.html">News</1i>
</ut>
</nav>
</header>
<l class="title">News</h1>
</body>

</html>

OEBPS/Images/Figure-P302_94173.jpg
module.exports = {
module
rules: [
(
test:/\.3s8/,
use: *babel-loader* ,
include: path.resolve(dirname, ‘src'), // UM src HAFM is Xff

OEBPS/Images/Figure-P303_94178.jpg
module.exports = {
module:
noParse: [/3query/]
)
i

OEBPS/Images/Figure-P299_94154.jpg
module.exports = {
plugins: [
require(‘autoprefixer')

1

OEBPS/Images/Figure-P29_47094.jpg
LET]

v TN
X 5 app. 3s
 NOTES: INACTION-EXANPLES EEEEXE

2—9 59,45

ERES.. (%]
EEMUERES..

server. 1isten(port, hostnane, ()
le.Jog(" ser ing at

Y|

OEBPS/Images/Figure-P29_92299.jpg
const http = require('http'); // $Ahttp it

const hostname = '127.0.0.1'; // HTTP IR BENIEH:
const port = 3000; 7/ BITR A BN

const server = http.createServer((req, res) => (// WiHEIN
res.statusCode = 200; 7/ WM e WISREES
res.setheader (*Content-Type', 'text/plain’); // WHMEAHHA
res.end(*Hello World\n'); // WlAEIFEAICKM

n:

server.listen(port, hostname, () => | 11 EATHAES
console.log(*Server running at http://${hostnane):$(port)/");
N

OEBPS/Images/Figure-P300_94158.jpg
<!DOCTYPE html>
<ntml lang=en”>

<head>
<meta charset="UTE-8">
<meta name="viewport" content="width=device-width, initial-scale=1.0">
<title>Home</title>

</head>

<body>
<header class="navbar">

<18 class="active">Home</11>
News</11>
</u1>
</nav>
</header>

<h1 class="titleHome</h1>

</body>

</html>

OEBPS/Images/Figure-P297_94150.jpg
npm install webpack webpack-cli webpack-dev-server --save-dev ¥ Webpack
npn install babel-loader @babel/core Gbabel/runtime Gbabel/preset-env

@babel/plugin-transforn-runtine --save-dev # Babel
npm install sass-loader css-loader postcss-loader autoprefixer
mini-css-extract-plugin node-sass autoprefixer --save-dev § CSSHIKHU

npm install html-webpack-plugin html-loader --save-dev # ATWLAIHUA
npm install file-loader inage-webpack-loader --save-dev § MILHXHR
B e s e ¥ % build HRIEH

OEBPS/Images/Figure-P298_94151.jpg
Conat emiaupaciTiuain = reqi e vk 1)

et

e
chips (1) R

Conts \pon oI35 4615/ /) AR eile-Londer WL
Tinane s fexe)
Sondars “Araguesspaci-lonsnc’s /1 NG Leader
i
Nbmies, R RBABRS (SR

o Clkasibpuciotogia), /) WEbsS1a R, @R ostpu pach R
fo e e T)

Eikanana s *acyian nane oot
okt amana . etyian/ i contonchasnis)

OEBPS/Images/Figure-P299_94153.jpg
"plugins": [
*@babel/transforn-runtine"
3
presets”: [
"@babel/env"
1

OEBPS/Images/Figure-P95_56277.jpg
Response

OEBPS/Images/Figure-P278_94081.jpg
"scripts™: (
"start*
“build®

'NODE_ENV=developnent webpack-dev-server®,
“NODE_ENV=production webpack"

OEBPS/Images/Figure-P279_94082.jpg
"compileroptions:
/45 Voe WMIKLBLI G S
"target®: "ess®,
71 SEPIVARY this EOBORIRHSLT 0
mstrictn: true,
7/ WRER webpack 2+ ® rollup. WLLAA tree-shake:
"module”: "es2015%,
"noduleResolution”: "node"
1
"include": [
"src/++/*.vuer,
"src/a/t.tsn
i
¥

OEBPS/Images/Figure-P92_92833.jpg
1/ FABBR

const Koa = require('koa');

11 TR
const app = new Koa();
app.proxy = true;

/7 it
app.use (async (ctx) => |
ctx.set ("x-version', '1.0.0');
ctx.body = |
method: ctx.method,

path: ctx.path,
url: ctx.url,
query: ctx.query,
headers: ctx.headers,
ip: ctx.ip
#
N

s
app.1isten(10000, () => {

console.log(‘1isten on 10000');
157

OEBPS/Images/Figure-P276_94075.jpg
“plugins*: [
“@babel/plugin-transforn-runtine®

1
"presets": [

"@babel/preset-env"
1

OEBPS/Images/Figure-P92_92834.jpg
"method”: "GET",
o 515
murln: w2
"query”: (
ans 1%,
S
i
“headers”: {

"nost": "localhost:10000",

"connection”: "kesp-alive",

"pragma®; "no-cache”,

"cache-control®: "no-cache",

ndntns "1n,

"upgrade-insecure-requests”: "1*,

"user-agent": "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_14.5)
AppleWebKit/537.36 (KATML, like Gecko) Chrome/78.0.3904.87 Safari/s37.36",
"sec-fetch-user®: "21",

accept
"text/html, application/xhtml+xnl, application/xnl;q=0.9, inage/webp, inage/ap
ng, */*;9+0.8, application/signed-exchange; v=b3",

"sec-fetch-site": "none",

"sec-fetch-node®: "navigate",

"accept-encoding”; "gzip, deflate, br",

"accept-language”: "zh-CN,zh;q=0.9,en;q=0.8, zh-TH;g=0.7"

sb=2%,

OEBPS/Images/Figure-P277_94077.jpg
module.exports = {
Plugins: [
require(*autoprefixer’)
1
¥a

OEBPS/Images/Figure-P93_92837.jpg
1/ SABR
const Koa = require('koa');
const app = new Koa();
app.keys = [*signediey’];
app.uselasync (ctx) => [
ctx.cookies. set (*logged’, 1, {
signed: true, // CookieB#
hteponly: true,
maxdge: 3600 + 24 + 1000 // W1 K
hi
ctx.body
N:
s
app.1isten(10000, () => (
console. 1og("1isten on 10000');
i

okt

OEBPS/Images/Figure-P277_94078.jpg
[
‘webpack-dev-server®,
“build": "webpack"

OEBPS/Images/Figure-P94_56179.jpg
1
2y DIKSDYKAGY 1b411BTNCDIKs.

locaihost
locatnost

G
z

2019-1
2019-11.

7
a7

v

OEBPS/Images/Figure-P277_94079.jpg
const path = require('path');
const VueLoaderplugin = require('vue-loader/Lib/plugin');
const HemlWebpackPlugin = require ('html-webpack-plugin');
const MiniCssExtractPlugin = require('mini-css-extract-plugin')

const config = (
entry: *./src/main’,
output: {
Path: path.resolve(_dirname, 'build'),
£ilename: ' [nane].3s!

i)
module: {
rules: [
«
test: /\.vues/,
loader: ‘vue-loader’
b
«
test: /\.csss/,
use: [process.env.NODE_ENV === ‘production’ 2
MiniCssExtractPlugin.loader : 'vue-style-loader!, 'css-loader’,
*postess-loader' |

\.388/,
*babel-loader"

plugins: [
hew VueLoaderPlugin(),
new HemlWebpackPlugin ({
chunks: ['main’],
template: 'index.html’,
£4lename: 'index.html’

n
i

if (process.env.NODE_ENV === ‘production') { // fEEPSRMHEM css JINAH:
config.plugins.push(new MiniCssExtractPlugin(i
£ilename: ! [name].css'
n
)
R oy

OEBPS/Images/Figure-P86_55428.jpg
HANREEE.

OEBPS/Images/Figure-P270_94062.jpg
module.exports = |

mode: production’, 11 WREPRRER
enceys *./app/encey’, // MHADKH:
output: {
path.zesolve (_dirnare, 'build'), 11 e
filenane: *(nane] . [hash:16].95°,
publicPath: 'https://static.ddhigh.con/assets/ !, 1/ CONMHE

Library: ‘Mylibeary', // SURIER

Mbraryracqet: tumd’, // HKIHRA
ChunkFilensme: *(name] . (chunkhash:16].33" 17 chunk TR LI
I
modute: (/1 R
sules: | 11 toader Bl

«
tests /\.385/,

include: [
path.resolve(_dirnane, 'srct)
I

excluder [
path.resolve(_dirnane, '1ib%)

babel-loader,

options: {
preseta: ['es2018')
)
)
1
novarse: [// FMUTISBARR
Iiaveryl,
1
resolve: |

modules: [// FITHRAKHAR
node_modules,
path. resolve(_ diznane, '1ib'),
I

xtonsions: [*.3s%, . Jaon", tvuel, // BAERE
alias: (/) BiERR
g2+ path.resolve(__dizname, 'path/to/file.js"),
s tmain'l, 1/ WU package. dson MHBEATIZ MK
)
deviool: ‘source-msp', // devcol KR
context: _dizname, 1/ LFIRR
dovserver: (1 FERMB BN
hot: reve, 71 Hotrelond, MMM

contentBase: path.join(_dizname, 'public’),
71 vevserver wrTe WAEBHLHMMHE
host: 1127.0.0.11, 7/ Devserver 8 10
porc: 8080, 1/ Devserver BUHH

b

plugine: | 17 HRE

1

OEBPS/Images/Figure-P86_55438.jpg
RREE

21

naE
2% | mn

OEBPS/Images/Figure-P273_94065.jpg
App.vue § KM
main.is # AR Js
- index.html

- package.json

- webpack.config.js

- postcss.config.ds

e habelic

OEBPS/Images/Figure-P86_55448.jpg
EEE HEEAHEERE
2019/1/10 F46:23:49 EE 1R4F

OEBPS/Images/Figure-P274_94069.jpg
<template>
<div classa"msg" @click="handleClick">((msg}}</div>
</template>
<script>
export default
data() |
return (
msg: "hello world"
i
7
methods: (
handleClick() {
console. log("clicked") ;
}
b
%
</seripe>
<style>
.msg (
color: red;
)
</styles

OEBPS/Images/Figure-P90_92829.jpg
const bluebird = require('bluebird');
const fs = require('fs');

bluebird.promisi fyAll (£5)

7/ B
£s.readFile("./data.log’, (encoding
ifern) (
console.warn (err) ;
return;
)
console. 1og (data) ;
i

utes'), (err, data) => (

/1 eromise

£5.readFileAsync(*./data. log*, (encoding: ‘uts')).then((data)
console. log (data) ;

1) .caten((err) =>

console.warn (err) ;

s

OEBPS/Images/Figure-P276_94074.jpg
const path = require('path');
const VueLoaderplugin = require('vue-loader/Lib/plugin');
const HmlWebpackPlugin = require('html-webpack-plugin');
module.exports = {

t./sre/matn’, [/ AORR

output: /1 SRR
path: path.resolve(_dirname, 'build'),
filename: °([name].[hash:8].js"

b

module: {
rules: (

i
test: /\.vues/, // 44 vue FRALE
loader: 'vue-loader'

¥
¢
test: /\.csss/, // #Hf css REVLR
use: ['vue-style-loader', 'css-loader!, 'postess-loader']
7
i
test: /\.3s$/, // WA 3s fRRLR
*babel-loader’
)
]
i
resolve: {
extensions: ['.3s', '.vue’, '.json']
)
plugins: [

new VueLoaderPlugin(),
new HemlWebpackplugin({
chunks: [‘main'], // entry RFHM. Bt chunk &HNmain
template: 'index.html’,
filename: 'index.html'
n

OEBPS/Images/Figure-P85_92816.jpg
templates/publish.ejs
<IDOCTYPE heml>
<html lang="en">
<head>
<meta charset="UTE-8">
<meta name="viewport" content="width=device-width, initial-scale=1.0">
<meta http-equiv="X-UA-Compatible" content="ie=edge">
<title>REMH</citle>
</head>
<body>.
<form action="/publish" method="FOST"
enctype="application/x-wuw-forn-urlencoded”>
<fieldset>
<logend>RAR H</Legend>
<div>
<label for="name">#t:#i</1abel>
<input type-"text" name="name" id="name
</div>
<div>
<label for="content">H#i</label>
<textarea name="content"></textarea>
</div>
<div>
<button type="submit">RH;</button>
<button type="reset">Mill</button>
</div>
</tieldsats
</forn>
</vody>
</html>

required>

OEBPS/Images/Figure-P287_94113.jpg
const path = require('path');
const HemlWebpackPlugin « require ('html-webpack-plugin');

module.exports = {

entry: './src/main’,
output: |
path: path.resolve(_dirname, ‘build"),
Eilename: *[nane]. [hashig].js*
I
module: {
rules: [

I\tsx2$/, 1/ tox B ts AU ts-loader ML
"ta-loader’

I

plugines |
new HemiWebpackPlugin ({
chunks: ['main'],
filename: 'index.html',

template: 'index.html'
n
i
resolve: |
extensions: ['.ts', '.tsx', '.s’, '.json') // HMics i vsx il

OEBPS/Images/Figure-P286_94102.jpg
import React from 'react'

export default class App extends React.Component (
render () (
return (
<div onClick=(this.handleClick.bind(this) }>Hello World</div>
i
)

handleclick() {
alert (Hello');

OEBPS/Images/Figure-T132_93236.jpg
AR

i

=6

theyvalue}

wF

b post find(e Node s"})

they: {Sttvalue) |

A

db postfind(tpraises {SIt 1} 1)

they: {Stevalue)

AFHT

b post find({praise: {Sle:1 1)

fhey: {Sgtvalue}}

KF

b postfind(fpraise: (St 1} 1)

they: (Sgievalue)

ATHT

b postfind(fprise Sgrei 1)

ey (snenvalue) |

o

b post find(fpraise: {Sne:1} 1)

OEBPS/Images/Figure-P286_94106.jpg
“starc*
“build®

“uebpack-dev-server®,
“webpack"

OEBPS/Images/Figure-T144_93324.jpg
Ai B

Bl R RM

BRR -SeRFIAHN BTN, 10 M BOR TR R
AT e

i P AT B R, 2k S 5

i FACFIRRFER, R ST

s FIFRBILIRMAROKR

w3l REE TSI A F IR, ST 1R

OEBPS/Images/Figure-P287_94109.jpg
npm init -y
nem install webpack webpack-cli webpack-dev-server --save-dey
npm install typescript te-loader 4 %M Typescript HikE

nom install react react-dom —-save § %K React

%% React ff) TypeScript ABIXH
npm install Gtypes/react Gtypes/react-dom ~-save-dev
Bow inscall nealovebpmokoptugtin

OEBPS/Images/Figure-T148_93337.jpg
usemame

password

created_at

demo

2019-10-01 10:00:00

OEBPS/Images/Figure-P287_94112.jpg
"compileroptions”

"eargetr: "ess,
“moduler: *commonjs”,
jexe: vreactr, /) ISKHRERR
“atrice: true,

"1lib": [

oom”

o
"esModuleTnterop”: true
)

"includer: [

= [src/*e/*.tan,
. fazc/wn/%. tax"
i

"exclude": [

"node_modules®

i

OEBPS/Images/Figure-T148_93338.jpg
content

created_at

user_id.

a9 1

2019-10-01 11:00:00

w2

2019-10-01 12:00:00

OEBPS/Images/Figure-P97_93066.jpg
11 SABR

const Koa = require('koa');

/1 S

const. app = new Koa();

17 HE

function logger (options) (17 &5
return asyne function (ctx, next) { // RIS

const start = Date.now();
avait next();
const parts = [1;
options.method & parts.push (ctx.method) ;
options.path & parts.push (ctx.path);
options.userAgent &k parts.push(ctx.headers(‘user-agent']);
Parts.push(*$(Date.now() - start) ms');
console. log (parts.oin(*)i
)
)
app.use (logger ((method: true, path: true 1)); // HEMIMAIHEBAN
aitrne
app.use (async (ctx) => {
ctx.body = 'Hello World';
D:
L
app.Listen(10000, () => {
console. 1og(*1isten on 10000');
1ys

OEBPS/Images/Figure-P281_94086.jpg
<template>
<div class="mag" @clicks"handleClick™((msg}}</div>
</template>
<seript lang="ts">
import Vue from "vue®;
export default Vue.extend((
data) |
return (
msq: "hello world"
)
0
methods:
async handleclick()
const data = await this.
console. 1og (data) ;

un(l, 2);

)
sum(az nunber, b: number) {
return new Promise (resolve =>
setTimeout (() => {
resolve(a + b);

N;
</script>
<style>
wmsg (

color: red;
)
ratvias:

OEBPS/Images/Figure-P98_93068.jpg
11 SABR

const Koa = require('koa');

11 FERIR
const app = new Koa();
1/ B
asyne function cookieParser(ctx, next) [
const headerCookie = ctx.headers.cookie;
ctx.state.cookies = {};
if (headexcookie) {
const cookies = headerCookie. split (')
cookies. forBach ((cookie) =>
const parts = cookie.split(
ctx.state.cookies [parts(0]]
N

i
parts(11; // H#RE ctx.state.cookies T

}
await next();
)
app.use (cookieParser) ;
/0 v
app.use (asyne (ctx) => |
ctx.body = ctx.state.cookies;
n;
A
app.listen(10000, () => {
console. log(*listen on 10000');
s

OEBPS/Images/Figure-P283_94088.jpg
class AppComponent extends React.Component {
render () (

return (
<div onClick={this.onClick)>Hello World</div>

)
)

/1 st
onclick = O => (

console. log (*clicked") ;
i

OEBPS/Images/Figure-P284_94695.jpg
const path = require('path’);
const HemlWebpackPlugin = require(‘html-webpack-plugin');

module.exports = {
: ' /src/main’, [/ ANRR
output: (
path: path.resolve(_dirname, ‘build"),
filename: *([name].[hash:8] .js*

test: /\.jsx28/, // RMUAjox 35 RIRHNIKAEH Babel 458
use: ‘babel-loader’

17 R
)
plugins: |
new HtmlebpackPlugin ({
chunks: ['main‘],
template: *index.html’,
Filename: 'index.html’
)
1
resolve: (

extensions: ['.3s', '.jsx', '.son') // M sx AL, SAHUEAMEM. jsx

OEBPS/Images/Figure-T122_93166.jpg
saL i MongoDB i
database CEHEIE) database ()
able CHiA) collection (75
row (i) document (Z}4)
column (FED) feld (55

index (%31

OEBPS/Images/Figure-P285_94097.jpg
"plugins”: [
“@babel/transform-runt ine"
1.
"presets”: [
"@babel/react”,
“@babel /eny"

OEBPS/Images/Figure-T122_93168.jpg
usemame

email

created_at

demo.

demo@demo.com

2000-01-01

OEBPS/Images/Figure-P96_92844.jpg
11 SABR

const Koa = require('koa');

17 SRR
const app = new Koa ()7
/7 B
async function logger (ctx, next) (
const start = Date.now();
await next(); // MEBIRSEH Tt
console.log("${ctx.method) ${ctx.path} "S(ctx.headers(’user-agent']}"
S{bate.now() - start}ms’);
)
app.use (logger) ;
0 g
app.use (asyne (ctx) => (
ctx.body = 'Hello World';
n:
e
app.Listen(10000, () => {
console. 1og(*1isten on 10000');
N

OEBPS/Images/Figure-P97_93065.jpg
function middlewareName (options) { // &M
return async function(ctx, next) (// WEMBfE

)
)

OEBPS/Images/Figure-P280_94084.jpg
const path = require('path');
const VueloaderPlugin = require (*vue-loader/1ib/plugin’
const HemiWebpackPlugin = require ('html-webpack-plugin'
const MiniCssExtractPlugin = require('mini-css-extract-plugin')

const config = [
entey: ! /src/maint,
output: |
Path: path.resolve(_dirname, 'build"),
Eilename: * [name] .3

I
module: {
rules: [
(
test: /\.vues/,
Loader: 'vue-loader!
)
¢
test: /\.csss/,
use: [process. env.NODE_ENV
MiniCesExtractPlugin. loader :
'postcss-loader']
I
‘

*production’ 2
vue-style-loader?, 'css-loader’,

test: /\.ts8/,
loader: ‘ts-loader!,

exclude: /node_modules/,

options: { appendTsSutfixTo: [/\.vues/] |

1
1.
resolve: (

extensions: ['.ts',

“33t, tveet, .json']
b
plugins: [
new VusLoaderPlugin(),
new HemiWebpackPlugin ({
chunks: [*main'l,
template: 'index.html',
Filename: 'index.htnl’

b
0%

L€ (process.env.NODE_ENV === 'production’) {
config.plugins.push (new MiniCssExtractPlugin((
filenane: ‘[name]. [hash:8] .css®
m
)
TS SIBORtE s P .

OEBPS/Images/Figure-T163_93420.jpg
‘Sequelize 3 MysQL %8 L]
TINYINT TINVINT

INTEGER INT

BIGINT BIGINT

DECIMAL DECIMAL

STRING VARCHAR

CHAR CHAR

TEXT TEXT

BOOLEAN TINYINT]
DATE DATETIME FI0 1]
DATEONLY DATE. aw
TIME TIME i)

OEBPS/Images/Figure-T218_93898.jpg
Lad i

SET key value BRI

GET key U

MGET keyl, key2, . keyN RS M

SETEX key seconds value BTGB (Rf98)
SETNX key value BN A B

MSET key L valuel..keyN.valueN KRS

MSETNX keylvaluel...keyN.valueN

AR LR — R B A B

PSETEX key millscconds value

LRI IR0 CRAES)

INCRY key AT 1
DECRY key ARSI 0 1
INCRYBY key increment AR BCT L E 0O E
DECRYBY key decrement AT S BT IR S A 0

OEBPS/Images/Figure-T150_93355.jpg
id 41D WD created_at

1 1 1 2019-10-01 10:00:00
2 1 2 2019-10-01 10:00:00
3 2 1 2019-10-01 10:00:00

OEBPS/Images/Figure-T151_93368.jpg
=] I EH (AFHS) M (RFHS)
TINYINT 1 (247,27-1) ©,28-1)
SMALLINT 295 (2115,2415-1) 0,216-1)
MEDIUMINT 3 (:2123,2023-1) (0,224-1)
INT/INTEGER 4 (2931,-231-1) (0. 2°32-1)
BIGINT 8 (:2°63,2°63-1) (0,26+1)

OEBPS/Images/Figure-T152_93378.jpg
k] it
DATE 3 1000:01-01 - 9999-12:31
TIME 3 3550 385959 AR
YEAR ! 9012155
1000-01-01 00:00:00
DATETME | & 9999-12.31 23:50:50
S | % 1970:01-01 000000

2038.01-19 03:14:07

OEBPS/Images/Figure-T153_93380.jpg
%8 KN

CHAR 0255 FiF

VARCHAR 065535 515

TINYBLOB 0255 4 LR
TINYTEXT 0255 ¥4 Jak

BLOB 0~ 65535 45 KR

TEXT 065535 1 Kk
MEDIUMBLOB 0~ 16777215 15 ORI
MEDIUMTEXT 0~ 16777215 15 R
LONGBLOB 0~ 4294967295 ¥ 1 BRI
LONGTEXT 04294967295 15 B KIESOR

OEBPS/Images/Figure-T149_93345.jpg
usemame

password

created_at

Zhangsan

2019-10-01 10:00:00

OEBPS/Images/Figure-T149_93346.jpg
user_id

realname

cardno

created_at

2019-10-01 11

OEBPS/Images/Figure-T149_93347.jpg
name

created_at

2019-10-01 10:00:00

0

2019-10-01 10:00:00

OEBPS/Images/Figure-T150_93354.jpg
name

created_at

B

2019-10-01 10:00:00

X

2019-10-01 10:00:00

OEBPS/Images/Figure-T33_92288.jpg
#e 2
pm uninstall <BAZ>) SR R

apm s 4] R RIS R
npm update <8I £ -g) AR

apm scarch <BA 7> b

pm publish RAKHHBS NPM
npm unpublish <Bl 4@k 5> AR
pm config gt <config_ name> WA

pm config set <confi_name> BEER

pm config delete <confi_name> R

npmun < 4>

ARA7 package json 1 seripts 5 Xy &

OEBPS/Images/Figure-T259_93994.jpg
B

L)

2244 DefinePlugin ! process.enNODE_ENV (/i1 production. Kifi]

producion | FlagDependencyUsagePlugin. FlaglncludedChunksPlugin. ModuleConcatenatonPlugin.
NoEmitOnEorsPlugin. OccurenceOrderPlugin. SideEflectsFlagPlugin A1 TerserPlugin
dovelopmens | 1% DefincPlugin f!_process.envNODE_ENV.) fL i}y development. 3 i
P NamedChunksPlugin 1 NamedModulesPlugin
none RUHERRIA 5

OEBPS/Images/Figure-T260_93999.jpg
£ i)
WANCICH, AT chunk £650% main | *Jsreimain'

o [i, sccond]

R ZAAKI. TR chnk £ 5L

{main: fmairt, second /second'}

OEBPS/Images/Figure-T261_94006.jpg
e E

id chunk 91D, M0 TP

name chunk 1) 7

hash D e e
chunkhash chunk (AL, SUATHSE% chunk IORTIA £ 0E

WTFWEOGHL ST A DA 2%

OEBPS/Images/Figure-T318_94243.jpg
#F L) B8 xm
afterPlugins i H compiler i
compile Gl compilation 44 %2 compilationParams 3
compilation ‘compiltion 1 %855 compilation Y
emit e e compilation St
afterEmit I H R st
done SRR i

OEBPS/Images/Figure-T220_93909.jpg
had

)

BLPOP key timeout RIS ek MR, WHRARSATRR R
BRPOP key timeout D e e
LINDEX key index i PRI

LLEN key IR

LPOP key BRGS0k, BTG

LPUSH key value .. valueN

A RE AT

LRANGE key start stop

TEIIERA T

LREM key count value

R MR LR

LSET key index value

St PRI R

RPOP key,

D R

RPUSH key value .. valueN.

A PRE AT

OEBPS/Images/Figure-T221_93914.jpg
Lk

B

SADD key valuel .. valueN

FREEN - REATH

SCARD key PRI
‘SISMEMBER key value SN value R BTENE key 1
SMEMBERS key RN ER

SPOP key BERIFRER A RO

SRANDMEMBER key [count]

SEE AT AR TE

SREM key valucl ... valueN

BRRAT AL TR

'SSCAN key cursor [MATCH patter] [COUNT count]

WA

OEBPS/Images/Figure-T222_93917.jpg
Lad

B

ZADD key scorel valuel . scoreN valueN.

RGN AREATR, REENCER RS

ZCARD key

TP TERIH

ZCOUNT key min max

o e

ZINCRBY key increment value

D

ZRANGE key start stop [WITHSCORES]

St PRI TR

ZRANGEBYSCORE key min max
[WITHSCORES] [LIMIT]

5 B BRIP4 2 TR L T

ZRANK key value

e

ZREM key value . valueN

BTG ARE AR

ZREMRANGEBYRANK key sart stop.

BRAADRIEN PR

ZREMRANGEBYSCORE key min max

BRI AN AR K

ZREVRANGE key start stop
[WITHSCORES]

SRR PR MARER, IR

ZREVRANGEBYSCORE key max min
[WITHSCORES]

SR AR, SRS

ZREVRANK key member

SEEHTPRA RIS, BAEAKSMITE

ZSCORE key member

SRR RN

ZSCAN key cursor [MATCH patiem]
[COUNT count]

ST (SRR

OEBPS/Images/Figure-T223_93923.jpg
L 5

PSUBSCRIBE pattem ..patternN AR E A4 pattem (95
PUBLISH channel message PR A RIS B
PUNSUBSCRIBE [patten .. patternN] SRITHHEBAM ST

'SUBSCRIBE channel .. channeN

AR A S RN

UNSUBSCRIBE [channel .. channeIN]

ST A B SA

OEBPS/Images/Figure-T219_93902.jpg
Lad WA

HDEL key field] . fieldN HERARNEA TR
HEXISTS key field A A KT eld S
HGET key field RGP
HGETALL key I 4T T BRI

HINCRBY key field increment

S AR R A

HKEYS key IO BRI

HLEN key RO PRI

HMGET key fied! ..fieldN D]

HMSET key field] vluel ..fieldN valueN BRI EM LA TFRA

HSET key field value R A PR

HSETNX key field value G R PR A R

HVALS key PR AT
HSCAN key cursor [MATCH pattem] [COUNT count] | S s 1S, — SR B P ELB0OMSL

OEBPS/Images/Figure-P198_93842.jpg
// i€ models/comment.js
const (Model} = require('sequelize');

nodule.exports = (sequelize, DataTypes) => (
const. Weibo = sequelize.import(!./weibo'):
const User = sequelize.import (*./user');

class Comment extends Model {

)
/7 B

Comment.. init ({
content: (type

)

: Datalypes.STRING(140), allowNull: false, comment: ‘il

bt
sequelize: sequelize,
tableName: 'comment!,

underscored: true,
parancid: true

n:

11 KX

Comment .belongsTo (Weibo, { // IFWMTHIINE
constraints: false,
foreignKey: 'weibold'

n:

Comment .belongsTo (User, { // WBTHP
constraints: false,
foreignKey: 'userid’,
as: ‘user’

Comment..afterSave (async (comment)
// BUSFiRH 1
await Weibo. increment ({commentCount: 1}, {where
N
Comment.afterDestroy (async (comment) => {
// BUSiRH-1
await Weibo. increment ({commentCount: -1}, (where: {id: conment.weibold}}) ;
1)
return Comment;

{1d: comnent..weiboId}})

OEBPS/Images/Figure-P199_93843.jpg
// WP models/user.is
const. {Model) = coquire (*sequelize);
const security = roquire('../shared/security’)

module.exports = (sequelize, DataTypss) => (
Class User extends Hodel (
11 em
checkpassword (ravpassword) |
rotuen sccurity. sha2s6 (zaupassuord) === this.passwords

)
)

User.dnie ((
usernans: |
Eypo: DataTypes.STRING(20)
allowull: false,
validate: (
notEapty:
nag: WEHARRY

RN 620 fr,
16, 201

: |
nag: KB REWAFHRLE"

i

"y

¥

password: (type: DataTypes.CHAR(E1), allowhuil: false, comnent: 'HH")

nicknane: (type: DataTypes.STRING(20), allowlull: false, defaultvalue:
conment: R,

woihoCount: (type: DataTypes.INTEGER, allowhull: false, defaultValue: 0,
corment: AIH')
bt

sequelize: sequelize,

Cablavame: ‘user’,

underscoreds trus,

paranoid: trus

indexes: [

[

pane: 'ids usezname!,
fiolds: [*usorname’]

1
"

User boforesave (usar) => |
77 wEa
L€ (ssor.changed ('password!) 4k usex.passvord. length > 0) |
user.password = security.sha2se(user.password)

)
0
rotumn User;

OEBPS/Images/Figure-P197_93835.jpg
// middlewares/errorHandler.js
module.exports = async function (ctx,

ey
await next():
) catch (e) {

await ctx.render(‘error’, {
error: e.message,
title: ‘i

b

next)

OEBPS/Images/Figure-P198_93838.jpg
/1 middlewares/qguard.js
module.exports = async function (ctx, next) (
if (letx.state.userld) (
await ctx.redirect ('/user/login');
return;
)
await next():

OEBPS/Images/Figure-P191_93805.jpg
id: 1,
name: 'xialei’,
email: 'demofgmail.cont,
createdat: 2019-10-01T10:
updatedat: 2019-10-01710
arcicles: ({
id: 1,
title: 'Node.js Z#'
createdat: 2019-10-01710:07:59,000Z,
updatedAt: 2019-10-01710:07:59.000Z,
user_id: 1
b

7:59.0002,
7:59.0002,

title: 'Node.js 22"

createdat: 2019-10-01710:07:59,000Z,
Updatedat: 2019-10-01710:07:59.000Z,
user_id: 1

2,

id: 3,
title: 'Node.js 23"

createdat: 2019-10-01710:07:59,0002,
updatedAt: 2019-10-01710:07:59.000Z,
user_id: 1

OEBPS/Images/Figure-P191_93806.jpg
class Student extends Model { }
Student.init ({
name: DataTypes.STRING,
email: DataTypes.STRING
o

sequelize,
modelNane: 'student!,
underscored: true

n:

class Class extends Model { }
Class.init ((

fame: DataTypes.STRING
), { sequelize, modelName: 'class', underscored: true))

Student .belongsToMany (Class, (
through: 'student_class',
constraints: false

n:

Student .belongsToNany (Class, (
through: ‘student_lesson®, // Wil
constraints: false

0

OEBPS/Images/Figure-P193_93814.jpg
name: 'wialei',
email: ‘demofgmail.comt,
createdAt: 2019-11-20703:17:06.000Z,
updatedAt: 2019-11-20703:17:06.0002,
classes: [

‘

ids 1,

name: ‘Bg1',

createdat: 2019-11-20703:17:06.000Z,
updatedat: 2019-11-20703:17:06.0002,

student_class: [Object]
b

id: 2,

name: ‘Bigh2',

createdAt: 2019-11-20703:17:06.000Z,
updatedat: 2019-11-20T03:17:06.000Z,

student_class: [Object]

OEBPS/Images/Figure-P196_93819.jpg
F— index.js
f— niddlovares koa
f— nodels

F— public

f— package. jon
— routes

f— services

f— shared

= oiiitanl

AR
st

[1733
[22sl

LA
BRI X
s
St
W

OEBPS/Images/Figure-P192_93809.jpg
async function example() {
await sequelize.sync((force: true });
const student = await Student.create({
name: ‘xialei’,
email: ‘demofgmail.con’,
classes: [
(4d: 1, name: 'HES1'),
(id: 2, name: 'BEfE2'),

1
}, { include: [Class] 1)
console. 1og (student .£oISON ()) 1

)

PR e

OEBPS/Images/Figure-P192_93812.jpg
async function example() {
await sequelize.sync();
const students = await Student.findALl((
include: [Class]
h:
students. forEach ((student) => {
console.log (student . toJSON()) ;

OEBPS/Images/Figure-P189_93798.jpg
async function example() {
await sequelize.sync((force: true });
const uid = await sequelize.transaction(async (transaction) => {
const user = avait User.create((11 AR
name: 'xialeil,
email: ‘demodgmail.con’
}o { transaction: transaction });
const article = await Article.create((// HAZH
title: 'xialei!,
userId: user.id
}, (transaction: transaction });
return user.id
ni
console. log (@M, ID: * + uid);

exampiel)

OEBPS/Images/Figure-P190_93800.jpg
async function example() {
await sequelize.sync({ force: true });
const user = await User.create((
name: ‘xialei’,
email: ‘demodgnail.con’,
articles: [// KECHRI, BARRIHITIA
(title: 'Node.js %' |,
{ title: 'Node.js%M2'),
(title: 'Node.js%iM3'),

1
b
include: [Article] // WAXEEM
n:
console. log (user.toJSON()) ;
)

oxanplel)s

OEBPS/Images/Figure-P188_93792.jpg
1/ BEEX
User.hasone (1dcard, {

constraints: false,
foreignkey: 'uid’,
as: 'id_card' // BE

n:

asyne function exanple() {
e

const user = await User. findone((

include: [(model: Tdcard, as: 'id_card’)1,

N
console. log (user.toJSON () ;
)

xamplel)s

11 W%

OEBPS/Images/Figure-P188_93793.jpg
ide 1,
name: 'xialei',

email: 'demodgmail.con',

createdat: 2019-10-01T10:07:59.000Z,
updatedat: 2019-10-01710:07:59.000Z,
id_card: (

ia: 1,

name: 'xialei’,

createdAt: 2019-10-01710:07:59.0002,
updatedits 2019-10-01T10:07:59.000Z,
uid: 1

OEBPS/Images/Figure-P190_93803.jpg
async function example() {
const user = await User.findOne((
where: {
name: ‘xialei’
e
include: [Article]
h:
console. 1og (user) ;
)

et

