

MEAN stack

```
...attributes(): ?>>
<html <?php language_attributes(): ?>>
<!--<![endif]-->
<head>
  <meta charset="<?php bloginfo( 'charset' ): ?>">
  <meta name="viewport" content="width=device-width">
  <title><?php wp_title( '', true, 'right' ): ?></title>
  <link rel="profile" href="http://gmpg.org/xfn/11">
  <link rel="pingback" href="<?php bloginfo( 'pingback_url' ): ?>">
  <!--[if lt IE 9]>
  <script src="<?php echo get_template_directory_uri(): ?>/js/html5.js"></script>
  <![endif]-->
  <?php wp_head(): ?>
</head>
<body <?php body_class(): ?>>
  <div id="page" class="feed site">
 <?php if ( ! is_header_image() ): ?>
 <div id="site-header">
 <a href="<?php echo esc_url( home_url( '/' ) ): ?>" rel="home">
 
 </div>
 <?php endif; ?>
 <header id="masthead" class="site-header" role="banner">
 <div class="header-main">
 <h1 class="site-title"><a href="<?php echo esc_url( home_url
 <div class="search-toggle">
 <a href="#search-container" class="screen-reader-text">
 </div>

```

Βασίλειος Καραβασίλης

Μονάδα Αριστείας ΕΛΛΑΚ | ΕΤΕΠ | 11/5/2015

AngularJS v1

Ιστορία

- 2009, Google Feedback
- Αρχική υλοποίηση
 - 17000 γραμμές
 - 6 μήνες ανάπτυξη
- Ένα μέλος τις ομάδας είπε ότι μπορεί να το κάνει σε 2 βδομάδες με ένα open source εργαλείο που ανέπτυξε στον ελεύθερο χρόνο του
- Αποτέλεσμα:
 - 1500 γραμμές
 - 3 βδομάδες ανάπτυξη

Άδεια χρήσης

- MIT license
- Επιτρέπει να χρησιμοποιήσουμε την AngularJS χωρίς να δώσουμε το source code (θεωρητικά).
- Στο software που θα δώσουμε πρέπει να πούμε ότι χρησιμοποιεί AngularJS και να δώσουμε ένα αντίγραφο από το MIT license.
- Κάποιος άλλος μπορεί να πάρει τον πηγαίο κώδικα (όχι το εκτελέσιμο), να τον τροποποιήσει (αν θέλει), και να τον αναδιανείμει (είτε επί πληρωμή είτε όχι).
 - Θα πρέπει όμως να πει ότι χρησιμοποιεί το software που πήρε από εμάς.

Εισαγωγή

- Είδος: single page apps
 - Οι διάφορες λειτουργίες επηρεάζουν μόνο ένα μέρος της σελίδας
 - Δεν φορτώνουμε μια νέα σελίδα κάθε φορά που επιλέγουμε κάτι
 - Παράδειγμα: Gmail
- Βασική ιδέα: Η παρουσίαση των περιεχομένων (html, css) διαχωρίζεται από τα δεδομένα
 - Από τον server αποστέλλονται ξεχωριστά:
 - html σελίδες
 - Τα δεδομένα (ίσως μέσω web services)
 - Η προσθήκη των δεδομένων στις σελίδες γίνεται στον browser του χρήστη
- Αρχιτεκτονική: Model – View – Controller (MVC)

Model – View - Controller

Χρήση

Download AngularJS

Branch:

Build:

CDN:

Bower:

Extras: [Browse additional modules](#)

[Previous Versions](#) [Download](#)

```

/*
 * AngularJS v1.2.26
 * (c) 2010-2014 Google, Inc. http://angularjs.org
 * License: MIT
 */
(function(W,X,t){'use strict';function C(b){return function(){var arguments=arguments[0],c,a="["+b+"]";http://errors.angularjs.org/1.2.26/+(b?
...

```

Μπορούμε να επιλέξουμε να κατεβάσουμε

ένα αρχείο με μέγεθος περίπου 100KB

Ή να το χρησιμοποιήσουμε κατευθείαν:

```

<script src="https://ajax.googleapis.com/ajax/libs/angularjs/1.2.26/angular.min.js">
</script>

```


Παράδειγμα

Αρχείο: index.html

```
• <html ng-app>
  <head>
 <script src="angular.js"></script>
 <script src="controllers.js"></script>
  </head>
  <body>
 <div ng-
 controller='HelloController'>
 <p>
 {{greeting.text}}, World
 </p>
 </div>
  </body>
</html>
```

Αρχείο: controllers.js

```
• function HelloController($scope) {
  $scope.greeting = { text: 'Hello' };
}
```

Στο αρχείο controllers.js ορίζουμε μια συνάρτηση που έχει το ίδιο όνομα με το όνομα στο ng-controller.

Το \$scope είναι ένα αντικείμενο που δημιουργείται αυτόματα από το angularjs. Μέσα στο \$scope ορίζουμε ένα νέο αντικείμενο που το λέμε greeting.

Το greeting είναι ένα λεξικό (hash) που περιέχει την αντιστοίχιση: text => 'Hello'

Το ng-controller ορίζει τον controller που θα χρησιμοποιηθεί στο συγκεκριμένο div.

Τα άγκιστρα {{}} ορίζουν ότι το συγκεκριμένο μέρος με κάτι θα αντικατασταθεί

Το ng-app ορίζει ποια στοιχεία της σελίδας ελέγχει το angularjs. Εδώ ελέγχει όλη την σελίδα.

Παράδειγμα

Αρχείο: index.html

- ```
<html ng-app>
 <head>
 <script src="angular.js"></script>
 <script src="controllers.js"></script>
 </head>
 <body>
<div ng-
controller='HelloController'>
 <p>
 {{greeting.text}}, World
 </p>
</div>
</body>
</html>
```

Αρχείο: controllers.js

- ```
function HelloController($scope) {
  $scope.greeting = { text: 'Hello' };
}
```

Αποτέλεσμα:
Hello, World

Μειονέκτημα

- Αλλαγές στην html
 - Τα επιπλέον στοιχεία που εισάγουμε λέγονται directives.
- Πρέπει να μάθουμε ακόμη ένα framework

Πλεονεκτήματα

- Δεν χρησιμοποιούμε ID στα στοιχεία της HTML.
 - Μπορούμε να γράψουμε unit tests για τους controller.
- Απλώς γράψαμε έναν controller με το ίδιο όνομα και στα δύο αρχεία.
- Ο controller είναι κανονική javascript.
- Το \$scope δεν το δημιουργήσαμε εμείς, ούτε το συνδέσαμε με το view και τον controller.
- Ο controller καλέστηκε αυτόματα όταν χρειάστηκε ώστε να παραχθεί το greeting.text.
- Τα html αρχεία κατεβαίνουν μόνο μια φορά από τον server.

Μεγάλο πλεονέκτημα

- Η σύνδεση του controller με το greetings.text γίνεται αυτόματα (data binding)
 - Αν αλλάξει ο controller κάποια στιγμή το greetings.text, η αλλαγή θα γίνει αυτόματα ορατή στην σελίδα, χωρίς να κάνουμε τίποτα
 - Αν το greetings.text άλλαζε στην σελίδα, τότε θα μπορούσε να καλείτε αυτόματα μια λειτουργία του controller
 - (στο συγκεκριμένο παράδειγμα δεν γίνεται, αλλά σε άλλες περιπτώσεις γίνεται)

Δυναμικό παράδειγμα

```
• <html ng-app>
  <head>
 <script src="angular.js"></script>
 <script src="controllers.js"></script>
  </head>
  <body>
 <div ng-controller='HelloController'>
 <input ng-model='greeting.text'>
 <p>
 {{greeting.text}}, World
 </p>
 </div>
  </body>
</html>
```

Δεν χρειάζεται να πειράζουμε τον controller

Το ng-model συνδέει το input με κάποια περιεχόμενα του \$scope

Αποτέλεσμα:

Hello

Hello, World

Πολλαπλά στοιχεία

```
<html ng-app>
<head>
<script src="angular.js"></script>
<script>
function MyController($scope) {
  $scope.items = [
 {title: 'Apple', price: 10},
 {title: 'Orange', price: 12.95}
  ];
}
</script>
</head>
<body ng-controller='MyController'>
  <div ng-repeat='item in items'>
 <span>{{item.title}} - {{item.price | currency}} </span>
  </div>
</body>
</html>
```

Τον controller τον έχουμε εδώ.

Θα φτιάξει 2

Θα εφαρμόσει ένα φίλτρο (θα βάλει το \$ μπροστά)

Αποτέλεσμα:

Apple - \$10.00
Orange - \$12.95

Διαγραφή

```
• <html ng-app>
  <head>
 <script src="angular.js"></script>
 <script>
 function MyController($scope) {
 $scope.items = [
 {title: 'Apple', price: 10},
 {title: 'Orange', price: 12.95}
 ];
 $scope.remove = function(index) {
 $scope.items.splice(index, 1);
 }
 }
 </script>
  </head>
  <body ng-controller='MyController'>
 <div ng-repeat='item in items'>
 <span>{{item.title}} - {{item.price | currency}} </span>
 <button ng-click="remove($index)">Remove</button>
 </div>
  </body>
</html>
```

Ορίζουμε μια συνάρτηση μέσα στο \$scope.

Το ng-click θα καλέσει την συνάρτηση remove του controller. Το \$index θα το βρει αυτόματα, γιατί είμαστε μέσα σε ng-repeat.

Αποτέλεσμα:

Apple - \$10.00

Εμφάνιση κειμένου

- `<p> {{myText}} </p>`
- `<p ng-bind="myText"> </p>`
- Ανάμεσα στο `<p> ... </p>` θα εμφανιστεί το περιεχόμενο του `$scope.myText`. Αν το περιεχόμενο του `$scope.myText` αλλάξει, τότε θα αλλάξει αυτόματα και το περιεχόμενο ανάμεσα στα `<p> ... </p>`.

Είσοδος πληροφορίας από <input>

- `<input type="checkbox" ng-model="myModel" ng-change="myFunction()"/>`
- Αν αλλάξει η τιμή του `$scope.myModel` στον controller, τότε θα αλλάξει και η εμφάνιση του checkbox.
- Αν ο χρήστης αλλάξει το checkbox, τότε θα αλλάξει και η τιμή του `$scope.myModel`. Επίσης, θα κληθεί η συνάρτηση `myFunction` του controller.

Click σε button

- `<button ng-click="myFunction1()"> press me1 </button>`
- `<button ng-dbclick="myFunction2()"> press me2 </button>`
- Όταν πατήσουμε το κουμπί press me1 θα κληθεί η συνάρτηση myFunction1.
- Όταν πατήσουμε διπλό κλικ στο κουμπί press me2 θα κληθεί η συνάρτηση myFunction2.

Υποβολή form

- `<form ng-submit="myProcess()">`
- Όταν ο χρήστης υποβάλει την φόρμα (πατώντας πιθανόν κάποιο κουμπί), θα κληθεί και η συνάρτηση `myProcess`.

Επανάληψη σε λίστες

- `<li ng-repeat="item in items">`
 ` {{item.name}} `
``
- Έστω ότι έχουμε μια λίστα items.
- Το ng-repeat θα δημιουργήσει πολλαπλά αντίγραφα του ` ... `. Το κάθε αντίγραφο θα έχει ένα διαφορετικό στοιχείο της λίστας items.
- Μέσα στο element του ng-repeat υπάρχουν διαθέσιμα:
 - \$index: η θέση του item μέσα στην λίστα items. Ξεκινά από το 0.
 - \$first, \$middle, \$last: boolean που είναι true αν το συγκεκριμένο item είναι πρώτο, μεσαίο ή τελευταίο.

Εμφάνιση – Απόκρυψη

- ` ... `
- Το στοιχείο `<a> ... ` θα εμφανιστεί αν το `myFlag` είναι `true`. Αν είναι `false`, δεν θα εμφανιστεί. Αν αλλάξει τιμή το `myFlag`, θα αλλάξει εμφάνιση και το στοιχείο.
- Υπάρχει και το `ng-hide` που είναι το αντίθετο από το `ng-show`.

Εμφάνιση – Απόκρυψη μέσω CSS

- `.hidden { display:none; }`
- ` ... `
- Αν το `myClass` είναι `hidden`, τότε δεν θα εμφανιστεί το `<a> ... `.
- Εναλλακτικά:
` ... `

src, href

- Αντί για src, href χρησιμοποιούμε ng-src, ng-href.
 - Ο browser μπορεί να το φορτώνει παράλληλα με την σελίδα, οπότε να μην το βρει.
- ``

Συνάρτηση \$watch

- Ορίζουμε μια συνάρτηση που θα καλείται όταν αλλάζει ένα μέρος του μοντέλου.
- `$watch(watchFn, watchAction, deepWatch)`
 - `watchFn`: Το όνομα ενός αντικειμένου ή μια συνάρτηση που επιστρέφει την τιμή κάποιο τμήματος του μοντέλου. Αν είναι συνάρτηση δεν πρέπει να αλλάζει το μοντέλο.
 - `watchAction`: το όνομα μιας συνάρτησης που καλείται αν η τιμή του `watchFn` αλλάζει. Η μορφή της είναι:
 - `function(newValue, oldValue, scope)`
 - `deepWatch`: αν είναι `true`, τότε ελέγχει κάθε μέλος του `watchFn`, αν αυτό είναι μια περίπλοκη δομή, πχ πίνακας.
 - Επιστρέφει μια συνάρτηση που μπορούμε να την καλέσουμε για να σταματήσουμε την παρακολούθηση.

Παράδειγμα \$watch

- ```
<div ng-controller="MyController">
 {{value}}
 <input ng-model="inValue"/>
</div>
```
- ```
function MyController($scope){  
  function myFun(newValue, oldValue, scope) {  
 $scope.value = newValue * 10;  
  }  
  $scope.$watch($scope.inValue, myFun);  
}
```

Κλήση συνάρτησης ανά τακτά χρονικά διαστήματα

```
• <html ng-app>
<head>
  <script src="angular.js"></script>
  <script>
function MyController($scope, $timeout) {
  $scope.counter = 0;
  $scope.onTimeout = function(){
 $scope.counter++;
 mytimeout = $timeout($scope.onTimeout,1000);
  }
  var mytimeout = $timeout($scope.onTimeout,1000);
  $scope.stop = function(){
 $timeout.cancel(mytimeout);
  }
}
</script>
</head>
<body>
  <div ng-controller="MyController">
 {{counter}}
 <button ng-click="stop()">Stop</button>
  </div>
</body>
</html>
```

Κάθε φορά που καλείται,
την βάζουμε να
ξανακαλεί τον εαυτό της.

Καλείται την πρώτη φορά.

Αν πατήσουμε το stop
τότε σταματάμε
την κλήση.

Modules

- Βοηθούν να τακτοποιήσουμε τον κωδικά
- `var appMod = angular.module('app', []);`
 - ορίζουμε ένα module με όνομα app
- `var appMod2 = angular.module('app2', ['app', 'app1']);`
 - Ορίζουμε το module με όνομα app2 που εξαρτάται από τα module app και app1. Αυτό σημαίνει ότι θα το angular θα κάνει include και τα app και app1 αν εμείς χρησιμοποιήσουμε το appMod2.
- Χρήση στην HTML:
 - `<html ng-app='app2'>`

Modules και controllers

- `var appMod = angular.module('app', []);`
- `appMod.controller('MyController', function ($scope) {`
...
`});`
- `Η`
- `var controllers = {};`
`controllers.MyController = function ($scope) {`
...
`};`
`appMod.controller(controllers);`

Φίλτρα

- Μπορούμε να τα χρησιμοποιήσουμε για να αλλάξουμε την μορφή ενός αριθμού, να επιλέξουμε μόνο τα αποτελέσματα που μας ενδιαφέρουν ή να ταξινομήσουμε μια λίστα. Μπορούμε να φτιάξουμε εμείς καινούρια φίλτρα.
- `{{13 | currency}}`
 - Βάζει ένα \$ μπροστά από τον αριθμό
- `<li ng-repeat="item in items | filter:search">`
 - Εμφανίζει μόνο τα αντικείμενα που περιέχουν στο όνομα με το search
- `<li ng-repeat="item in items | orderBy:name">`
 - Ταξινομεί τα αντικείμενα με βάση το name.
- `<li ng-repeat="item in items | filter:search | orderBy:name">`
 - Επιλέγει κάποια αντικείμενα και αυτά τα ταξινομεί

Routes

- Ουσιαστικά, κάνουμε μια σελίδα που είναι *single page application* να αλλάζει μέρος των περιεχομένων και ουσιαστικά να δίνει την αίσθηση ότι μεταφερόμαστε σε πολλές σελίδες.
- Τα *routes* μπορούν να χρησιμοποιηθούν ώστε ανάλογα με το URL που έχει ο browser να δείχνουμε διαφορετικές πληροφορίες.
- Χρησιμοποιούμε το *\$routeProvider* (είναι έτοιμο από το AngularJS).

Παράδειγμα Routes - index.html

- ```
<html ng-app='app'>
 <head>
 <script src='angular.js'> </script>
 <script src='angular-route.min.js'> </script>
 <script src='controllers.js'> </script>
 </head>
 <body>
 <div ng-view>
 </div>
 </body>
</html>
```

# Παράδειγμα Routes - list.html

- ```
<table>
  <tr>
 <td> name </td>
 <td> details </td>
  </tr>
  <tr ng-repeat='item in items'>
 <td> {{item.name}} </td>
 <td> <a href='#/view/{{item.id}}'> GO </a> </td>
  </tr>
</table>
```


Παράδειγμα Routes - detail.html

- `<div> {{item.name}} </div>`
`<div> {{item.id}} </div>`
` Back `

Παράδειγμα Routes – controllers.js

- ```
var module = angular.module("sampleApp", ['ngRoute']);
module.config(['$routeProvider',
function($routeProvider) {
 $routeProvider.
 when('/', {
 templateUrl: 'list.html',
 controller: 'ListController'
 }).
 when('/view/:id', {
 templateUrl: 'detail.html',
 controller: 'DetailController'
 }).
 otherwise({
 redirectTo: '/'
 });
}]);
```

# Παράδειγμα Routes – controllers.js

- items = [  
  {name:'A', id: 1},  
  {name:'X', id: 2}  
]

```
module.controller("ListController", function($scope) {
 $scope.items = items;
});
```

```
module.controller("DetailController", function($scope,
 $routeParams) {
 $scope.item = items[$routeParams.id-1];
});
```

# Επικοινωνία με server

- Τα αντικείμενα τα δίνει ο server σε μορφή json:
  - [  
  {name:'a',  
  id: 1},  
  {name:'b',  
  id: 2},  
  ...  
  ]
- Χρησιμοποιούμε το \$http που είναι έτοιμο από το AngularJS.

# ΕΠΙΚΟΙΝΩΝΙΑ με server

- Controller:
- ```
function loadContents($scope, $http) {  
  $http.get('/items').sucess(  
 function(data, status, headers, config) {  
 $scope.items = data;  
 }  
  );  
}
```
- HTML:
- ```
<li ng-repeat='item in items'>
 {{item.name}} – {{item.id}}

```

# Περισσότερες Πληροφορίες

- <https://docs.angularjs.org/api>


ng

## function

angular.bind  
angular.bootstrap  
angular.copy  
angular.element  
angular.equals  
angular.extend  
angular.forEach  
angular.fromJson  
angular.identity  
angular.injector  
angular.isArray  
angular.isDate  
angular.isDefined  
angular.isElement  
angular.isFunction  
angular.isNumber  
angular.isObject  
angular.isString  
angular.isUndefined  
angular.lowercase  
angular.module  
angular.noop  
angular.reloadWithDebugInfo  
angular.toJson  
angular.uppercase

## AngularJS API Docs

[Improve this Doc](#)

Welcome to the AngularJS API docs page. These pages contain the AngularJS reference materials for version **1.3.0-rc.4 unicorn-hydrification**.

The documentation is organized into **modules** which contain various components of an AngularJS application. These components are **directives, services, filters, providers, templates**, global APIs, and testing mocks.

**Angular Prefixes \$ and \$\$** : To prevent accidental name collisions with your code, Angular prefixes names of public objects with \$ and names of private objects with \$\$ . Please do not use the \$ or \$\$ prefix in your code.

## Angular Modules

### ng (core module)

This module is provided by default and contains the core components of AngularJS.

#### Directives

This is the core collection of directives you would use in your template code to build an AngularJS application.

Some examples include: [ngClick](#), [ngInclude](#), [ngRepeat](#), etc...

#### Services /

This is the core collection of services which are used within the DI of your application.


Ευρωπαϊκή Ένωση  
Ευρωπαϊκό Ταμείο  
Περιφερειακής  
Ανάπτυξης


Ψηφιακή Ελλάδα  
Όλα είναι δυνατά  
Εθνικιστικό Πρόγραμμα  
"Ψηφιακή Σύγκλιση"


Διευθύνοντας την Έρευνα και τ


ΠΑΝΕΠΙΣΤΗΜΙΟ  
ΙΩΑΝΝΙΝΩΝ


Επιστημονικό &  
Τεχνολογικό  
Πάρκο  
Ηπείρου


# Demo

- Chat application
- Ο κάθε χρήστης θα μπορεί να γράψει κάτι.
- Ό,τι γράφει θα εμφανίζεται σε όλους τους χρήστες αυτόματα.
- Source code:  
[https://github.com/karabill/maellak\\_angular\\_example](https://github.com/karabill/maellak_angular_example)

# node.js


# Installation

- nodejs
  - Εξαρτάται από το λειτουργικό σύστημα.
  - Μπορούμε να κατεβάσουμε το πακέτο από την διεύθυνση <https://nodejs.org>
- npm
  - Πρόγραμμα που μας βοηθά να εγκαθιστούμε επιπλέον πακέτα

# Αρχικοποίηση project

- **npm init**
  - Ζητά κάποια πράγματα. Φτιάχνει το package.json το οποίο περιέχει πληροφορίες για το project.
- **npm install express --save**
  - Κατεβάζει το express και τροποποιεί το package.json.

# package.json

- ```
{  
  "name": "test",  
  "version": "1.0.0",  
  "description": "",  
  "main": "index.js",  
  "scripts": {  
 "test": "echo \"Error: no test specified\" && exit 1"  
  },  
  "author": "",  
  "license": "ISC",  
  "dependencies": {  
 "express": "^4.12.3"  
  }  
}
```
- Τα απαραίτητα είναι το name και το main.

Δοκιμή του nodejs

- Φτιάχνουμε το αρχείο index.js με περιεχόμενο:
 - console.log("nodejs test");
- **node index.js**
 - Τρέχουμε το nodejs.
- Θα εμφανίσει:
 - nodejs test

Αυτόματη επανεκκίνηση του node όταν γίνουν αλλαγές

- **npm install -g nodemon**
 - Εγκατάσταση του nodemon.
- **nodemon index.js**
 - Τρέχουμε το πρόγραμμα με nodemon αντί για node (το αφήνουμε να τρέχει στο terminal, δεν το σταματάμε).
- Αν κάνουμε αλλαγές στο index.js, θα εμφανιστούν κατευθείαν στην κονσόλα.

Δημιουργία ιστοσελίδας

- Φτιάχνουμε το αρχείο index.html με περιεχόμενα:
- `<!DOCTYPE html>`
`<html>`
`<body>`
Test page
`</body>`
`</html>`

Περιεχόμενα index.js

```
//Set some values.  
var port = 8080;  
  
//Load some packages.  
var express = require('express');  
var path = require('path');  
  
//Create an express app.  
var app = express();  
  
//Configure the express app.  
app.get('/', function(req, res) {  
  res.sendFile(path.join(__dirname + '/index.html'));  
});  
  
//Start the express app.  
app.listen(port);  
console.log('Server listens on port: ' + port);
```

- Επιλέγουμε στον browser την διεύθυνση localhost:8080. Θα εμφανίσει τα περιεχόμενα του index.html.

MongoDB

- Εγκαθιστούμε την mongodb στο σύστημά μας τοπικά.
- `mongod --dbpath /my_path`
 - Ξεκινά την mongoDB.
- `mongo`
 - Συνδεόμαστε στην mongoDB.

Εντολές mongo client

- show databases
 - Δείχνει όλες τις βάσεις που υπάρχουν.
- db
 - Δείχνει την τρέχουσα βάση.
- use my_database
 - Ορίζει ως τρέχουσα βάση την my_database
- Γενικά, δεν μπορούμε να δημιουργήσουμε μια βάση. Με το που θα εισάγουμε μια εγγραφή σε μια βάση που δεν υπάρχει, θα την δημιουργήσει αυτόματα η mongoDB.

Εντολές CRUD (create, read, update, delete)

- `db.users.save({ name: 'Tom' });`
 - Δημιουργία εγγραφής.
- `db.users.find();`
 - Εύρεση όλων των εγγραφών.
- `db.users.find({ name: 'Tom' });`
 - Εύρεση συγκεκριμένης εγγραφής.
- `db.users.update({ name: 'Tom' }, { name: 'Tom2' });`
 - Αλλαγή εγγραφής.
- `db.users.remove({});`
 - Διαγραφή όλων των εγγραφών.
- `db.users.remove({ name: 'Tom' });`
 - Διαγραφή συγκεκριμένης εγγραφής.

Σύνδεση nodejs με mongoDB

- `npm install mongoose --save`
 - Εγκαθιστούμε το πακέτο mongoose.
- Στο `index.js` βάζουμε:
- ```
var mongoose = require('mongoose');
mongoose.connect('mongodb://localhost/my_database');
```

# ODM – Object Document Mapper

- ```
var mongoose = require('mongoose');  
var Schema = mongoose.Schema;  
var UserSchema = new Schema({  
  name: String,  
  username: { type: String, required: true, index: { unique:  
true }}  
});  
module.exports = mongoose.model('User', UserSchema);
```
- Αντιστοιχίζει μια εγγραφή της βάσης σε ένα αντικείμενο της javascript.
- Το module.exports μας επιτρέπει να περνάμε καλούμε ένα αρχείο javascript από ένα άλλο και να παίρνουμε ένα αποτέλεσμα από αυτό (όπως τα include σε κάποιες άλλες γλώσσες).
- Αν τα παραπάνω τα έχουμε σε ένα άλλο αρχείο app/models/user.js, μπορούμε να τα χρησιμοποιήσουμε στο main script με την εντολή:
 - var User = **require**('./app/models/user');

Route

- //Get an instance of the router from the express package.

```
var adminRouter = express.Router();  
//The main page for (http://localhost:port/admin).  
adminRouter.get('/', function(req, res) {  
  res.send('Home of Admin.');});  
//The users page (http://localhost:port/admin/users)  
adminRouter.get('/users', function(req, res) {  
  res.send('List of users.');});  
//The above paths are appended to the path that we define below.  
app.use('/admin', adminRouter);
```
- Τα βάζουμε πριν το `app.listen(port)`.
- Μπορούμε να έχουμε πολλά path που το καθένα να έχει δικά του sub-paths.
- Αντί για get μπορούμε να έχουμε post, put, delete.

Route

- Στην διεύθυνση <http://localhost:8080> εμφανίζει:
 - Test Page
- Στην διεύθυνση <http://localhost:8080/admin> εμφανίζει:
 - Home of Admin.
- Στην διεύθυνση <http://localhost:8080/admin/users> εμφανίζει:
 - List of users.

Route - παράμετροι

- // The user page using parameters
(<http://localhost:port/admin/users/:name>)

```
adminRouter.get('/users/:name', function(req, res) {  
  res.send('User: ' + req.params.name);  
});
```
- Στο path, η άνω-κάτω τελεία σημαίνει ότι το όνομα που ακολουθεί θα είναι μεταβλητή.
- Μπορούμε να έχουμε παραπάνω από μια μεταβλητές.
- Στην διεύθυνση <http://localhost:8080/admin/users/bill> επιστρέφει:
 - User: bill

Route - middleware

- //The use function is used to perform some checks (like login) before we actually process the request.

```
adminRouter.use(function(req, res, next) {  
  //Show a message on the console.  
  console.log(req.method, req.url);  
  //If we call next, we continue in order to serve the request.  
  next();  
});
```
- Πρέπει να μπει πριν από τις εντολές `adminRouter.get`.
- Η σειρά έχει σημασία, γιατί τα ελέγχει με την σειρά.
- Καλείται κάθε φορά που ο server χρησιμοποιεί το αντίστοιχο path (πχ, στο `/admin` ή `/admin/users`).

Demo

- Εφαρμογή στην οποία εισάγουμε χρήστες στην βάση.
- Source code:
https://github.com/karabill/mean_example
- Live: <http://mean-ioamaellak.rhcloud.com>

Διάφορες επιπλέον πράγματα

- Angular v2.
 - Έχει μεγάλες αλλαγές σε σχέση με το Angular v1, και είναι βασισμένο στο ES6 (επόμενη έκδοση της javascript).
- Token based authentication.
 - Κάνουμε ένα login με το username-password μια φορά στην αρχή και μας επιστρέφει ένα token. Από εκεί και πέρα, όταν επικοινωνούμε με τον server στέλνουμε το token. Το καλό είναι ότι ο server δεν χρειάζεται να θυμάται τίποτα (stateless).
- Javascript minification.
 - Γενικά, η έννοια αυτή αναφέρεται στο να μικραίνουν σε μέγεθος τα αρχεία javascript (ουσιαστικά αλλάζουν τα ονόματα των μεταβλητών σε πολύ μικρά, διαγράφονται κενά, σχόλια κλπ). Υπάρχουν προγράμματα που το κάνουν αυτό.

Ερωτήσεις;

