

© Casa do Código

Todos os direitos reservados e protegidos pela Lei nº9.610, de

10/02/1998.

Nenhuma parte deste livro poderá ser reproduzida, nem transmitida, sem

autorização prévia por escrito da editora, sejam quais forem os meios:

fotográficos, eletrônicos, mecânicos, gravação ou quaisquer outros.

Casa do Código

Livros para o programador

Rua Vergueiro, 3185 - 8º andar

04101-300 – Vila Mariana – São Paulo – SP – Brasil

Casa do Código

Agradecimentos

Primeiramente, quero agradecer a Deus por tudo que �zeste em minha vida!
Agradeço também aomeu pai e àminhamãe pelo amor, força, incentivo e por
todo apoio desde o meu início de vida. Obrigado por tudo e principalmente
por estar ao meu lado em todos os momentos.

Um agradecimento especial à minha namorada Natália Santos, a�nal co-
meçamos a namorar na mesma época em que comecei este livro, e sua com-
panhia, compreensão e incentivo foram essenciais para persistir neste projeto.

Agradeço à sra. Charlotte Bento de Carvalho, pelo apoio e incentivo nos
meus estudos desde a escola até a minha formatura na faculdade.

Um agradecimento ao meu primo Cláudio Souza. Foi graças a ele que
entrei nesse mundo da tecnologia. Ele foi a primeira pessoa a me apresentar
o computador, e me aconselhou anos depois a entrar em uma faculdade de
TI.

Um agradecimento ao BrunoAlvares da Costa, Leandro Alvares da Costa
e Leonardo Pinto, esses caras me apresentaram um mundo novo da área de
desenvolvimento de so�ware. Foram eles queme in�uenciaram a escrever um
blog, a palestrar em eventos, a participar de comunidades e fóruns, e princi-
palmente a nunca cair na zona de conforto, a aprender sempre. Foi uma honra
trabalhar junto com eles em ����. E hoje, mesmo muita coisa tendo mudado,
ainda tenho a honra de trabalhar com o Leandro em uma nova startup que já
está virando uma empresa, que é a BankFacil.

Obrigado ao pessoal da editora Casa do Código, em especial ao Paulo Sil-
veira e Adriano Almeida. Muito obrigado pelo suporte e pela oportunidade!

Obrigado à galera da comunidade NodeBR. Seus feedbacks ajudaram a
melhorar este livro e também agradeço a todos os leitores do blog Under-

i

Casa do Código

ground WebDev (http://udgwebdev.com) . A�nal, a essência deste livro foi
baseada nos posts sobre Node.js lá publicados.

Por último, obrigado a você, prezado leitor, por adquirir este livro. Espero
que este livro seja uma ótima referência para você.

ii

http://udgwebdev.com

Casa do Código

Comentários

Veja abaixo alguns comentários no blog UndergroundWebDev a respeito do
conteúdo que você esta prestes a ler.

Parabéns pelo Post! Adorei, muito explicativo. A comunidade brasileira
agradece.
– Rafael Henrique Moreira - virtualjoker@gmail.com - “http://nodebr.com”

Tive o prazer de trocar experiências e aprender muito com o Caio. Um cara
singular à “instância”, do típico nerd que abraça um problema e não desgruda
até resolvê-lo. Obrigado pela ajuda durante nosso tempo trabalho e não vou
deixar de acompanhar essas aulas. Parabéns!
– Magno Ozzyr - magno_ozzyr@hotmail.com

Digno de reconhecimento o empenho do Caio no projeto de contribuir com o
desenvolvimento e propagação dessa tecnologia. Isso combina com o estilo
ambicioso e persistente que sempre demonstrou no processo de formação.
Sucesso! Continue compartilhando os frutos do seu trabalho para assim deixar
sua marca na história da computação.
– Fernando Macedo - fernando@fmacedo.com.br - “http://fmacedo.com.br”

Ótimo conteúdo, fruto de muito trabalho e dedicação. Conheci o Caio ainda
na faculdade, sempre enérgico, às vezes impaciente por causa de sua ânsia pelo
novo. Continue assim buscando aprender mais e compartilhando o que você
conhece com os outros. Parabéns pelo trabalho!
–�iago Ferauche - thiago.ferauche@gmail.com

iii

http://nodebr.com
http://fmacedo.com.br

Casa do Código

Wow, muito bacana Caio! Eu mesmo estou ensaiando para aprender
Javascript e cia. Hoje trabalho mais com HTML/CSS, e essa ideia de “para
Leigos” me interessa muito! Fico no aguardo dos próximos posts!! =)
– Marcio Toledo - mntoledo@gmail.com - “http://marciotoledo.com”

Caião, parabéns pela iniciativa, pelo trabalho e pela contribuição para a
comunidade. Trabalhamos juntos e sei que você é uma pessoa extremamente
dedicada e ansioso por novos conhecimentos. Continue assim e sucesso!
– Leonardo Pinto - leonardo.pinto@gmail.com

Caio, parabéns pelo curso e pelo conteúdo. É sempre bom contar com material
de qualidade produzido no Brasil, pois precisamos difundir o uso de novas
tecnologias e encorajar seu uso.
– Evaldo Junior - evaldojuniorbento@gmail.com - “http://evaldojunior.com.br”

Parabéns pela iniciativa! Acredito que no futuro você e outros façam mais
cursos do mesmo, sempre buscando compartilhar o conhecimento pra quem
quer aprender.
– Jadson Lourenço - “http://twitter.com/jadsonlourenco”

iv

http://marciotoledo.com
http://evaldojunior.com.br
http://twitter.com/jadsonlourenco

Casa do Código

Sobre o autor

Figura �: Caio Ribeiro Pereira

SouWebDeveloper na startup BankFacil. Minha experiência baseia-se no do-
mínio dessa sopa de letrinhas: Node.js, Modular Javascript, Modular CSS,
Ruby, Java, MongoDB, Redis, Agile, Filoso�a Lean, Scrum, XP, Kanban e
TDD.

Sou bacharel em Sistemas de Informação pela Universidade Católica de
Santos, blogueiro nos tempos livres, apaixonado por programação, web, tec-
nologias, �lmes e seriados.

Participo das comunidades:

• NodeBR: Comunidade Brasileira de Node.js

• MeteorBrasil: Comunidade Brasileira de Meteor

• DevInSantos: Grupo de Desenvolvedores de So�ware em Santos

v

Casa do Código

Iniciei em ���� como palestrante nos eventos DevInSantos e Exatec, abor-
dando temas atuais sobre Node.js e Javascript.

Autor dos Blogs: Underground WebDev e Underground Linux.

vi

Casa do Código

Prefácio
As mudanças do mundo web

Tudo na web se trata de consumismo e produção de conteúdo. Ler ou es-
crever blogs, assistir ou enviar vídeos, ver ou publicar fotos, ouvir músicas
e assim por diante. Isso fazemos naturalmente todos os dias na internet. E
cada vez mais aumenta a necessidade dessa interação entre os usuários com
os diversos serviços da web. De fato, o mundo inteiro quer interagir mais e
mais na internet, seja através de conversas com amigos em chats, jogando ga-
mes online, atualizando constantemente suas redes sociais ou participando de
sistemas colaborativos. Esses tipos de aplicações requerem um poder de pro-
cessamento extremamente veloz, para que seja e�caz a interação em tempo
real entre cliente e servidor. E mais, isto precisa acontecer em uma escala
massiva, suportando de centenas a milhões de usuários.

Então o que nós, desenvolvedores, precisamos fazer? Precisamos criar
uma comunicação em tempo real entre cliente e servidor — que seja rápida,
atenda muitos usuários ao mesmo tempo e utilize recursos de I/O (dispositi-
vos de entrada ou saída) de forma e�ciente. Qualquer pessoa com experiência
em desenvolvimento web sabe que o HTTP não foi projetado para suportar
estes requisitos. E pior, infelizmente existem sistemas que os adotamde forma
ine�ciente e incorreta, implementando soluções workaround (“Gambiarras”)
que executam constantemente requisições assíncronas no servidor, mais co-
nhecidas como long-polling. Para sistemas trabalharem em tempo real, servi-
dores precisam enviar e receber dados utilizando comunicação bidirecional,
ao invés de utilizar intensamente requisição e resposta domodeloHTTP atra-
vés do Ajax. E também temos que manter esse tipo comunicação de forma
leve e rápida para continuar escalável, reutilizável e de desenvolvimento fácil
de ser mantido a longo prazo.

vii

Casa do Código

A quem se destina este livro?

Esse livro é destinado aos desenvolvedores web, que tenham pelo menos
conhecimentos básicos de Javascript e arquitetura cliente-servidor. Ter do-
mínio desses conceitos, mesmo que seja um conhecimento básico deles, será
essencial para que a leitura desse livro seja de fácil entendimento.

Como devo estudar?

Ao decorrer da leitura serão apresentados diversos conceitos e códigos,
para que você aprenda na prática toda a parte teórica do livro. A partir do
capítulo � até o capítulo �nal, iremos desenvolver na prática um projeto web,
utilizando os principais frameworks e aplicando as boas práticas de desenvol-
vimento Javascript para Node.js.

viii

Casa do Código Sumário

Sumário

� Bem-vindo ao mundo Node.js �
�.� O problema das arquiteturas bloqueantes �
�.� E assim nasceu o Node.js . �
�.� Single-thread . �
�.� Event-Loop . �
�.� Instalação e con�guração . �
�.� Gerenciando módulos com NPM �
�.� Entendendo o package.json . �
�.� Escopos de variáveis globais ��
�.� CommonJS, como ele funciona? ��

� Desenvolvendo aplicações web ��
�.� Criando nossa primeira aplicação web ��
�.� Como funciona um servidor http? ��
�.� Trabalhando com diversas rotas ��
�.� Separando o HTML do Javascript ��
�.� Desa�o: Implementar um roteador de url ��

� Por que o assíncrono? ��
�.� Desenvolvendo de forma assíncrona ��
�.� Assincronismo versus Sincronismo ��
�.� Entendendo o Event-Loop . ��
�.� Evitando Callbacks Hell . ��

ix

Sumário Casa do Código

� Iniciando com o Express ��
�.� Por que utilizá-lo? . ��
�.� Instalação e con�guração . ��
�.� Criando um projeto de verdade ��
�.� Gerando sca�old do projeto ��
�.� Organizando os diretórios do projeto ��

� Dominando o Express ��
�.� Estruturando views . ��
�.� Controlando as sessões de usuários ��
�.� Criando rotas no padrão REST ��
�.� Aplicando �ltros antes de acessar as rotas ��
�.� Indo além: criando páginas de erros amigáveis ��

� Programando sistemas real-time ��
�.� Como funciona uma conexão bidirecional? ��
�.� Conhecendo o framework Socket.IO ��
�.� Implementando um chat real-time ��
�.� Organizando o carregamento de Sockets ��
�.� Socket.IO e Express usando a mesma sessão ��
�.� Gerenciando salas do chat . ��
�.� Noti�cadores na agenda de contatos ��
�.� Principais eventos do Socket.IO ��

� Integração com banco de dados ��
�.� Bancos de dados mais adaptados para Node.js ��
�.� Instalando o MongoDB . ��
�.� MongoDB no Node.js utilizando Mongoose ��
�.� Modelando comMongoose . ��
�.� Implementando um CRUD na agenda de contatos ��
�.� Persistindo estruturas de dados usando Redis ���
�.� Mantendo um histórico de conversas do chat ���
�.� Persistindo lista de usuários online ���

x

Casa do Código Sumário

� Preparando um ambiente de testes ���
�.� Mocha, o framework de testes para Node.js ���
�.� Criando um Environment para testes ���
�.� Instalando e con�gurando o Mocha ���
�.� Rodando o Mocha no ambiente de testes ���
�.� Testando as rotas . ���
�.� Deixando seus testes mais limpos ���

� Aplicação Node em produção - Parte � ���
�.� O que vamos fazer? . ���
�.� Con�gurando Clusters . ���
�.� Redis controlando as sessões da aplicação ���
�.� Monitorando aplicação através de logs ���
�.� Otimizações no Express . ���

�� Aplicação Node em produção - Parte � ���
��.� Mantendo a aplicação protegida ���
��.� Externalizando variáveis de con�gurações ���
��.� Aplicando Singleton nas conexões do Mongoose ���
��.� Mantendo o sistema no ar com Forever ���

�� Node.js e Nginx ���
��.� Servindo arquivos estáticos do Node.js usando o Nginx . . . ���

�� Continuando os estudos ���

Índice Remissivo ���
Versão: ��.�.��

xi

	Bem-vindo ao mundo Node.js
	O problema das arquiteturas bloqueantes
	E assim nasceu o Node.js
	Single-thread
	Event-Loop
	Instalação e configuração
	Gerenciando módulos com NPM
	Entendendo o package.json
	Escopos de variáveis globais
	CommonJS, como ele funciona?

	Desenvolvendo aplicações web
	Criando nossa primeira aplicação web
	Como funciona um servidor http?
	Trabalhando com diversas rotas
	Separando o HTML do Javascript
	Desafio: Implementar um roteador de url

	Por que o assíncrono?
	Desenvolvendo de forma assíncrona
	Assincronismo versus Sincronismo
	Entendendo o Event-Loop
	Evitando Callbacks Hell

	Iniciando com o Express
	Por que utilizá-lo?
	Instalação e configuração
	Criando um projeto de verdade
	Gerando scaffold do projeto
	Organizando os diretórios do projeto

	Dominando o Express
	Estruturando views
	Controlando as sessões de usuários
	Criando rotas no padrão REST
	Aplicando filtros antes de acessar as rotas
	Indo além: criando páginas de erros amigáveis

	Programando sistemas real-time
	Como funciona uma conexão bidirecional?
	Conhecendo o framework Socket.IO
	Implementando um chat real-time
	Organizando o carregamento de Sockets
	Socket.IO e Express usando a mesma sessão
	Gerenciando salas do chat
	Notificadores na agenda de contatos
	Principais eventos do Socket.IO

	Integração com banco de dados
	Bancos de dados mais adaptados para Node.js
	Instalando o MongoDB
	MongoDB no Node.js utilizando Mongoose
	Modelando com Mongoose
	Implementando um CRUD na agenda de contatos
	Persistindo estruturas de dados usando Redis
	Mantendo um histórico de conversas do chat
	Persistindo lista de usuários online

	Preparando um ambiente de testes
	Mocha, o framework de testes para Node.js
	Criando um Environment para testes
	Instalando e configurando o Mocha
	Rodando o Mocha no ambiente de testes
	Testando as rotas
	Deixando seus testes mais limpos

	Aplicação Node em produção - Parte 1
	O que vamos fazer?
	Configurando Clusters
	Redis controlando as sessões da aplicação
	Monitorando aplicação através de logs
	Otimizações no Express

	Aplicação Node em produção - Parte 2
	Mantendo a aplicação protegida
	Externalizando variáveis de configurações
	Aplicando Singleton nas conexões do Mongoose
	Mantendo o sistema no ar com Forever

	Node.js e Nginx
	Servindo arquivos estáticos do Node.js usando o Nginx

	Continuando os estudos
	Índice Remissivo

