

Rocking show-case to get you excited about

pictures of my cats **relaxing** in the only remaining piece of furniture yet to be used to name a CouchDB project: **bean bag!**

ohai!


```
$ whoami  
@dscape
```


my ambition is school was to hack on CouchDB

nunojob:~ dscape/08\$ echo The Black Sheep

CouchDB & Um Novo Semestre!

March 7, 2008

Bem todos os semestres faço um plano de acção do que vou fazer para além de o que é esperável de mim – ir às aulas, fazer os trabalhos, passar nos exames e ler pelo menos um livro de informática – de escolha livre – por mês.

Acredito na valorização pessoal e gosto muito de aprender coisas novas. E acredito que não existe melhor forma de o fazer que com projectos práticos!

BLG
BLOG

Puton

foobar

(database name)

doc_count: 1

update_seq: 1

[Run Query](#) [Add document](#)

5A3419AC-B7C0-4631-A85A-498A4F3C79A7 {"nice":"stuff","_id":

2 foobar: Start Changes Feed: continuous=undefined

1 foobar: Open Database

```
var db_name = 'hackaton_' + (~~(Math.random() * 1e9)).toString(36);

var pouch;

Pouch('idb://' + db_name, function (err, db) {
  pouch=db;
});

pouch.put({_id: '1', bar: 'baz'});

pouch.get('1', function (err, doc) { console.log(doc); });

Pouch.replicate('idb://' + db_name,
  'http://localhost:2020/foobar2003', function(err, changes) {
  console.log('omg hi!')
  console.log('got changes', changes);
});
```

!!111!!!1!!one!!1!

```
var db_name = 'hackaton_' + (~~(Math.random() * 1e9)).toString(36);

var pouch;

Pouch('idb://' + db_name, function (err, db) {
  pouch=db;
});


pouch.put({_id: '1', bar: 'baz'});

pouch.get('1', function (err, doc) { console.log(doc); });

Pouch.replicate('idb://' + db_name,
'http://localhost:2020/foobar2003', function(err, changes) {
  console.log('omg hi!');  

  console.log('got changes', changes);
});
```

<http://git.io/lxpQRg>

NODE
FIRM

nodejitsu

HELLO

YES, THIS IS DOG

HI, THIS IS
YOUR SON'S SCHOOL.
WE'RE HAVING SOME
COMPUTER TROUBLE.

OH, DEAR - DID HE
BREAK SOMETHING?
IN A WAY -

DID YOU REALLY
NAME YOUR SON
Robert'); DROP
TABLE Students;-- ?

OH, YES. LITTLE
BOBBY TABLES,
WE CALL HIM.

WELL, WE'VE LOST THIS
YEAR'S STUDENT RECORDS.
I HOPE YOU'RE HAPPY.

AND I HOPE
YOU'VE LEARNED
TO SANITIZE YOUR
DATABASE INPUTS.

couchdb <3's nodejs
nodejs <3's couchdb

max ogden
@maxogden

Following

wow the @npmjs registry @couchdb hosted by @iriscouch served 100 million requests in december! gist.github.com/4425430

[Reply](#) [Retweeted](#) [Favorite](#) [More](#)

19
RETWEETS

4
FAVORITES

10:35 PM - 7 Jan 13

Reply to @maxogden @npmjs @CouchDB @iriscouch

Nuno Job @dscape

8 Jan

@maxogden [sneakhype.com/wp-content/upl...](http://sneakhype.com/wp-content/uploads/2013/01/npmjs-couchdb-iriscouch.png) +@npmjs
@couchdb @iriscouch

[Details](#)

Tane Piper @tanepiper

8 Jan

@dscape @maxogden @npmjs @CouchDB @iriscouch
[upload.wikimedia.org/wikipedia/comm...](https://upload.wikimedia.org/wikipedia/commons/2/2d/npmjs-couchdb-iriscouch.png)

[Details](#)

© 2013 Twitter [About](#) [Help](#)

peek: ~1k req/s on a package repository

how does it work?

FLIGHT
RECORDER
DO NOT
OPEN

```
var named = require('named');
named.createServer(function(req, res) {
  res.end('1.2.3.4');
}).listen(5353, '127.0.0.1');
console.log('Server running')
```

again!11!!!11!

```
var named = require('named');
named.createServer(function(req, res) {
  res.end('1.2.3.4');
}).listen(5353, '127.0.0.1');
console.log('Server running');
```

github.com/iriscouch/named

the **nodejitsu** way

NODEJS & COUCHDB

ALL THE THINGS

open source **tools** we made/use to help us manage
our couches

nano.relax(opts, [callback])

alias for `nano.request`

nano.dinosaur(opts, [callback])

alias for `nano.request`

nano.config

an object containing the nano configurations, possible keys are:

- `url` - the couchdb url
- `db` - the database name

```
#!/usr/bin/env node
//
// sample frameless script to delete couch dbs matching a pattern
//
// please run `npm install nano` to run this example
//
// curl localhost:5984/_all_dbs | \
// ./usage/couchdb-delete-databases \
// --pattern Loggly \
// --uri http://localhost:5984
//
var frameless = require('../lib/frameless')
, nano = require('nano')
;

frameless(
  { name: 'uri' , required: false, 'default': 'http://localhost:5984' }
, { name: 'pattern' , required: true, 'default': 'testdb', save: false },
  function (opts) {

 var server = nano(opts.uri)
 , rexp = new RegExp(opts.pattern)
 , buffer = ''
 ;

 var stdin = process.openStdin();
 stdin.setEncoding('utf8');

 function buffer_it(chunk) {
 buffer += chunk;
 }

 function destroy_dbs() {
 buffer = JSON.parse(buffer);
 buffer.forEach(function (db_name) {
 if(rexp.test(db_name)) {
 frameless.info(db_name, 'destroyed');
 server.db.destroy(db_name, frameless.print);
 }
 });
 }

 stdin.on('data', buffer_it);

 stdin.on('end', destroy_dbs);
  });
}
```

synopsis

```
var cradle = require('cradle');
var db = new(cradle.Connection)().database('starwars');

db.get('vader', function (err, doc) {
  doc.name; // 'Darth Vader'
  assert.equal(doc.force, 'dark');
});

db.save('skywalker', {
  force: 'light',
  name: 'Luke Skywalker'
}, function (err, res) {
  if (err) {
 // Handle error
  } else {
 // Handle success
  }
});
```

```
var resourceful = require('resourceful');

var Creature = resourceful.define('creature', function () {
  //
  // Specify a storage engine
  //
  this.use('couchdb');


  //
  // Specify some properties with validation
  //
  this.string('diet');
  this.bool('vertebrate');
  this.array('belly');

  //
  // Specify timestamp properties
  //
  this.timestamps();
});

//
// Now that the `Creature` prototype is defined
// we can add custom logic to be available on all instances
//
Creature.prototype.feed = function (food) {
  this.belly.push(food);
};
```


```
npm install -g futon
```

```
$ ./bin/futon
info: Welcome to futon
info: It worked if it ends with futoncli ok
info: Executing command
help:
help:
help: ,---. |
help: |___. . .|--- ,---,---.
help: |  |  ||  ||  ||  ||  |
help: \  \_---'---'---'---'
help:
help: Futon on your command line
help:
help: Usage:
help:
help: futon <resource> <action> <param1> <param2> ...
help:
```


github.com/dscape/futoncli

how to use CouchDB
to build your own
open source

load balancers

reverse-proxy fully
compatible with
web-sockets
buzzword

yes, sticky sessions too!

github.com/nodejitsu/{haibu, node-http-proxy}

wondering about the technology stack?

github.com/nodejitsu/{haibu, node-http-proxy}

dogmatic?

we are fast at prototyping with node and built a
team around that particular skill

whenever requirements change beyond what node
can offer we translate our stack to different
frameworks/languages

but yes, maybe... a little!

deployment

deep dive

fun right?

migrating to CouchDB 1.2.x next week

tips are welcome!

stud for 6984

_changes feed to provide **realtime deployment status** for our continuous deployments

private replica of the public npm registry

provisioner stores server pool in **CouchDB**

private npm for deploying our systems

e.g. continuous deployments or our load balancers

coming soon

github.com/nodejitsu/pkgcloud

Dankie Shnorhakalutiun Hvala
Blagodariya Hvala Dekuju Tak
Kiitos Merci Grazie Grazzi
Takk **Danke** Thank You
Dziękuję Obrigado Gracias
Asante Tack Teshekur Ederim
Shokriya Cam On Kob Kun
Kaa Mammun Arigatou