

Contents

Acknowledgments	ix
Preface	xi

Part I — Getting Up to Speed on Node.js 8

1. Getting Started	3
Thinking Beyond the web	3
Node.js's Niche	5
How Node.js Applications Work	6
Aspects of Node.js Development	8
Installing Node.js	9
2. Wrangling the File System	11
Programming for the Node.js Event Loop	11
Spawning a Child Process	16
Capturing Data from an EventEmitter	17
Reading and Writing Files Asynchronously	20
The Two Phases of a Node.js Program	23
Wrapping Up	24
3. Networking with Sockets	27
Listening for Socket Connections	28
Implementing a Messaging Protocol	32
Creating Socket Client Connections	35
Testing Network Application Functionality	36
Extending Core Classes in Custom Modules	38
Developing Unit Tests with Mocha	43
Wrapping Up	49

4. Connecting Robust Microservices	53
Installing ØMQ	54
Publishing and Subscribing to Messages	58
Responding to Requests	62
Routing and Dealing Messages	66
Clustering Node.js Processes	68
Pushing and Pulling Messages	73
Wrapping Up	76

Part II — Working with Data

5. Transforming Data and Testing Continuously	81
Procuring External Data	83
Behavior-Driven Development with Mocha and Chai	85
Extracting Data from XML with Cheerio	91
Processing Data Files Sequentially	100
Debugging Tests with Chrome DevTools	104
Wrapping Up	108
6. Commanding Databases	111
Introducing Elasticsearch	112
Creating a Command-Line Program in Node.js	114
with Commander	121
Using request to Fetch JSON over HTTP	126
Shaping JSON with jq	130
Inserting Elasticsearch Documents in Bulk	133
Implementing an Elasticsearch Query Command	142
Wrapping Up	

Part III — Creating an Application from the Ground Up

7. Developing RESTful Web Services	147
Advantages of Express	148
Serving APIs with Express	149
Writing Modular Express Services	151
Keeping Services Running with nodemon	155
Adding Search APIs	155
Simplifying Code Flows with Promises	161
Manipulating Documents RESTfully	167
Emulating Synchronous Style with async and await	171

Providing an Async Handler Function to Express	172
Wrapping Up	181
8. Creating a Beautiful User Experience	185
Getting Started with webpack	186
Generating Your First webpack Bundle	190
Sprucing Up Your UI with Bootstrap	192
Bringing in Bootstrap JavaScript and jQuery	196
Transpiling with TypeScript	197
Templating HTML with Handlebars	201
Implementing hashChange Navigation	205
Listing Objects in a View	207
Saving Data with a Form	212
Wrapping Up	216
9. Fortifying Your Application	219
Setting Up the Initial Project	220
Managing User Sessions in Express	225
Adding Authentication UI Elements	227
Setting Up Passport	229
Authenticating with Facebook, Twitter, and Google	234
Composing an Express Router	246
Bringing in the Book Bundle UI	251
Serving in Production	253
Wrapping Up	256
10. BONUS: Developing Flows with Node-RED	259
Setting Up Node-RED	260
Securing Node-RED	261
Developing a Node-RED Flow	262
Creating HTTP APIs with Node-RED	266
Handling Errors in Node-RED Flows	276
Wrapping Up	283
A1. Setting Up Angular	285
A2. Setting Up React	291
Index	295