

 免费电子书

学习

meteor

Free unaffiliated eBook created from
Stack Overflow contributors.

#meteor

Examples.....	9
.....	9
.....	10
.....	10
.....	11
.....	13
.....	15
4: Electrify - Meteor.....	17
Examples.....	17
MeteorElectrify.....	17
Electrify.....	17
5: ES2015.....	19
.....	19
Examples.....	19
app.....	19
Meteor.....	19
.....	19
Meteor.....	19
6: ESLint.....	20
Examples.....	20
eslintMeteor.....	20
npm.....	20
7: Meteor + React + ReactRouter.....	21
.....	21
Examples.....	21
.....	21
.....	21
React + ReactRouter.....	21
.....	23
3-.....	23
.....	23
.....	24

.....	26
8: Mongo Schema	27
.....	27
Examples.....	27
.....	27
.....	27
.....	27
.....	27
.....	27
.....	27
Blob.....	28
.....	28
.....	28
.....	28
.....	28
.....	28
.....	28
ObjectIdString.....	28
.....	28
.....	29
_idObjectID.....	29
DateObjectID.....	29
.....	29
9: MongoDB	30
.....	30
Examples.....	30
MongoMeteor Mongo.....	30
Meteor Mongo DBMongo URL.....	30
Mongo.....	30
Linux / MacOS.....	30
Windows.....	30
NPM.....	30
MongoDBMeteor.....	31
.....

.....	31
.....	31
.....	31
.....	32
10: MongoDB	33
.....	33
Examples.....	33
.....	33
.....	33
11: Mongo	35
.....	35
Examples.....	35
.....	35
* .meteorapp.com.....	35
* .meteor.com.....	35
Meteor.....	35
.....	36
JSON.....	36
JSONMeteor.....	36
.....	36
Ubuntu BoxMongo.....	36
.....	37
* .meteor.comMongo.....	37
MeteorMongo.....	37
Ubuntu Box.....	37
12: Mongo	39
.....	39
Examples.....	39
.....	39
.....	39
_id.....	39

.....	39
Regexes.....	40
-	41
.....	41
.....	42
13: Nightwatch -	43
.....	43
Examples.....	43
.....	43
.....	44
.....	45
.....	45
.....	45
14: CodeshipGalaxy.....	47
.....	47
Examples.....	47
.....	47
15: Meteor.call.....	48
Examples.....	48
Meteor.call.....	48
Session.....	48
.....	48
.....	49
ReactiveVar.....	49
.....	49
.....	49
16: WindowsMeteor.....	51
.....	51
Examples.....	51
PuTTY.....	51
CygwinWindowsUnix.....	51
17: Upstart.....	53

Examples.....	53
.....	53
.....	53
.....	53
.....	53
Upstart.....	53
Upstart.....	54
.....	54
18:	55
.....	55
Examples.....	55
.....	55
.....	56
19: VarsDictionaries	57
Examples.....	57
.....	57
20:	58
.....	58
Examples.....	58
.....	58
.....	58
.....	58
.meteor /	58
.....	59
.....	59
.....	59
21:	60
.....	60
Examples.....	60
.....	60
.....	60
.....	61
.....

61	
	61
	62
	62
Blaze	63
	63
	63
	63
	64
22:	65
	65
Examples	65
cron	65
23: AWS EC2Meteor 1.4	66
Examples	66
AWS	66
24: Codeship	71
	71
Examples	71
MGP	71
CodeshipGithub	71
25: - Mac OSX	72
Examples	72
NodeNPM	72
	72
Mongo	73
	73
26: Meteor	75
Examples	75
`HTTP [S]_PROXY` env var	75
	75
27:	76

.....	76
.....	76
.....	76
Examples.....	76
NPM.....	76
28:	77
Examples.....	77
.....	77
29:	78
Examples.....	78
.....	78
.....	78
.....	78
REST.....	78
.....	79
iOS.....	79
30:	80
.....	80
Examples.....	80
.....	80
31:	81
.....	81
Examples.....	81
.....	81
.....	82
SauceLabs.....	83
BrowserStack.....	84
32:	86
.....	86
Examples.....	86
/.....	86
Dropzone.....	87

Filepicker.io.....	88
CollectionFS.....	89
.....	90
33:	92
Examples.....	92
MONGO_URL.....	92
.....	92
Oplogging.....	92
Oplog Upstart.....	92
.....	93
34: +	94
.....	94
Examples.....	94
“Hello World”.....	94
createContainer.....	94
MongoDB.....	95
35:	98
Examples.....	98
.....	98
.....	98
.....	99
.....	99
.....	99
36:	100
.....	100
Examples.....	102
Meteor.....	102
Meteor SMTP.....	102
37:	103
Examples.....	103
.....	103
METEOR_SETTINGS.....	103

.....	104
Meteor.....	104
NODE_ENV.....	105
38:	106
.....	106
.....	106
Examples.....	106
.....	106
.....	107
/.....	107
.....	107
.....	107
39:	109
.....	109
Examples.....	109
Meteor.status.....	109
Appcache.....	109
GroundDB.....	109
.....	110
40:	111
Examples.....	111
- CSS.....	111
Windows.....	111
.....	111
.....	111
.....	112
.....	112
.....	113
IOS.....	114
IOS.....	114
Cordovaconfig.xml.....	114
deviceready.....	115

41:	116
Examples	116
Codeship	116
.....	116
42: / NPM	117
Examples	117
/	117
43:	118
Examples	118
.....	118
.....	118
.....	118
.....	118
.....	118
.....	119
.....	119
.....	119
.....	119
.....	119
LOGLEVEL	119
44:	121
Examples	121
.....	121
.....	121
Node Inspector	121
npm debug	121
.....	121
.....	122
45:	123
Examples	123
.....	123
.....	123
.....	123

46:	124
Examples	124
.....	124
FlowRouter	125
FlowRouter	125
.....	125
/	125
47: API	127
Examples	127
HTTP	127
API	127
API	127
API	128
API Wrapper	128
48:	129
.....	129
Examples	129
.....	129
.....	129
.....	130
.....	131
.....	132
.....	134

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: [meteor](#)

It is an unofficial and free meteor ebook created for educational purposes. All the content is extracted from [Stack Overflow Documentation](#), which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official meteor.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

1:

MeteorWeb JavaScript。

Android/iOS/。

-
- [Meteor API](#)
-
-

0.4.0	2012-08-30
0.5.0	○
0.6.0	201344
0.7.0	○
0.8.0	2014421
0.9.0	2014826
0.9.1	201494
0.9.2	2014915
0.9.3	2014925
0.9.4	20141013
1.0.1	2014129
1.0.2	
1.0.3.1	2014129
1.1.0	2015331
1.2.0	2015921
1.3.0	2016327
1.4.0	2016725
1.5.0	2017530

Examples

Meteor

OS X/Linux

Meteor

```
$ curl https://install.meteor.com/ | sh
```

Windows

Meteor ◦

Meteor

```
$ meteor create myapp
```

```
$ cd myapp
$ meteor npm install
$ meteor
```

Meteor [http:// localhost3000 /](http://localhost:3000/)

[http:// localhost3000](http://localhost:3000/)Meteor◦

- [\[\]Meteor◦](#)
- - ◦

Meteor◦ ◦ Meteor“ ”

```
meteor create --example <app name>
```

todos

```
meteor create --example todos
```

```
meteor create --list
```


```
meteor add [package-author-name:package-name]
```

```
meteor add kadora:flow-router
```

```
meteor remove kadora:flow-router
```

```
meteor list
```

./meteor/packages./meteor/packages ° °

packages°

1.3 Meteor npm °

Meteor_{npm} Meteor_{meteor npm} npm°

°

```
METEOR_DEBUG_BUILD=1 (logs progress)
METEOR_PROFILE=<n> (logs time spent)
METEOR_DEBUG_SPRINGBOARD=1 (?)
METEOR_DEBUG_SQL=1 (logs SQLITE calls)
METEOR_PROGRESS_DEBUG=1  (? looks like it might be useful, but seems confusing)
```

<n>ms° °

Linux / OSX

```
export METEOR_DEBUG_BUILD=1
export METEOR_PROFILE=100
meteor
```

Windows

```
set METEOR_DEBUG_BUILD=1
set METEOR_PROFILE=100
meteor
```

MeteorMeteor

```
meteor --version
```

Meteor

```
meteor show METEOR
```

Meteor

```
meteor --version
```

```
.meteor/release
```

```
cat .meteor/release
```

Meteor.meteor/versions

```
cat .meteor/versions
```

Meteor MeteorMeteor.release Meteor.release

```
Meteor.release
```

Meteor

Meteor Tool

MeteorMeteor

```
meteor update
```

MeteorMeteor

```
meteor update --release <release>
```

```
meteor update --packages-only
```

```
meteor update
```

```
meteor update [packageName packageName2 ...]
```

MeteorCordova AppStoreGoogle Play Store

1. Meteor

```
meteor add-platform android  
meteor add-platform ios # Only available with Mac OS
```

2. Android SDK/XcodeiOSMac OS

3.

```
meteor run android # You may need to configure a default Android emulator first
```

iOSMac OS

```
meteor run ios # This will auto start an iOS simulator
```

4. App

```
meteor build <output_folder> --server <url_app_should_connect_to>
```

android/ios◦

- android**zip**release-unsigned.apk◦
- ios**Xcode**◦

Meteor [Mobile Apps](#)◦

>>

<https://riptutorial.com/zh-CN/meteor/topic/439/>

2: Blaze Templating

BlazeHTML。 BlazeHTML。 BlazeMeteor.js。

Examples

```
<template name="myTemplate">
  {{#each results}}
 <div><span>{{name}}</span><span>{{age}}</span></div>
  {{/each}}
</template>
```

```
Template.myTemplate.onCreated(function() {
  this.results = new ReactiveVar();
  Meteor.call('myMethod', (error, result) => {
 if (error) {
 // do something with the error
 } else {
 // results is an array of {name, age} objects
 this.results.set(result);
 }
  });
});

Template.myTemplate.helpers({
  results() {
 return Template.instance().results.get();
  }
});
```

childTemplateparentTemplate

```
<template name="parentTemplate">
  {{#with someHelperGettingDataForParentTemplate}}
  <h1>My name is {{firstname}} {{lastname}}</h1>
  //some stuffs here
  {{> childTemplate}}
  {{/with}}
</template>
```

childTemplate。 childTemplate{{firstname}}{{lastname}}。

```
<template name="childTemplate">
<h2>My name is also {{firstname}} {{lastname}}</h2>
</template>
```

childTemplate。

```
<template name="parentTemplate">
  {{#with someHelperGettingDataForParentTemplate}}
  <h1>My name is {{firstname}} {{lastname}}</h1>
  //some stuffs here
```

```
 {{> childTemplate childData=someHelperReturningDataForChild}}
 {{/with}}
</template>
```

someHelperReturningDataForChild{profession“Meteor Developer”hobby“stackoverflowing”}
childTemplate。

```
<template name="childTemplate">
  <h2>My profession is {{profession}}</h2>
  <h3>My hobby is {{hobby}}</h3>
</template>
```

Blaze。 。 。 。

1. 。

```
<template name="welcomeMessage">
  <h1>Welcome back {{fullName}}</h1>
</template>
```

。 **firstNamelastName**。

```
Template.welcomeMessage.helpers({
  fullName: function() {
 const instance = Template.instance();
 return instance.data.firstName + ' ' + instance.data.lastName
  },
});
```

2.

```
Template.registerHelper('equals', function(item1, item2) {
  if (!item1 || !item2) {
 return false;
  }

  return item1 === item2;
});
```

equals **helper**

```
<template name="registration">
  {{#if equals currentUser.registrationStatus 'Pending'}}
  <p>Don't forget to complete your registration!<p>
  {{/if}}
</template>
```

Blaze Templating <https://riptutorial.com/zh-CN/meteor/topic/2434/blaze-templating>

3: BlazeBootstrap;jQuery

Blaze<http://bootsnipp.com/HTMLCSSjavascript>。

Examples

BootstrapBlazejQuery。

```
<nav class="nav navbar-nav">
  <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown">{{getSelectedValue}} <span
class="glyphicon glyphicon-user pull-right"></span></a>
 <ul class="fullwidth dropdown-menu">
 <li id="firstOption" class="fullwidth"><a href="#">15 Minutes <span class="glyphicon
glyphicon-cog pull-right"></span></a></li>
 <li class="divider"></li>
 <li id="secondOption"><a href="#">30 Minutes <span class="glyphicon glyphicon-stats
pull-right"></span></a></li>
 <li class="divider"></li>
 <li id="thirdOption"><a href="#">1 Hour <span class="badge pull-right"> 42
</span></a></li>
 <li class="divider"></li>
 <li id="fourthOption"><a href="#">4 Hour <span class="glyphicon glyphicon-heart
pull-right"></span></a></li>
 <li class="divider"></li>
 <li id="fifthOption"><a href="#">8 Hours <span class="glyphicon glyphicon-log-out
pull-right"></span></a></li>
 </ul>
  </li>
</nav>
```

Javascript

```
Template.examplePage.helpers({
  getSelectedValue:function(){
 return Session.get('selectedValue');
  }
});
Template.dropDownWidgetName.events({
  'click #firstOption':function(){
 Session.set('selectedValue', 1);
  },
  'click #secondOption':function(){
 Session.set('selectedValue', "blue");
  },
  'click #thirdOption':function(){
 Session.set('selectedValue', $('#thirdOption').innerText);
  },
  'click #fourthOption':function(){
 Session.set('selectedValue', Session.get('otherValue'));
  },
  'click #fifthOption':function(){
 Session.set('selectedValue', Posts.findOne(Session.get('selectedPostId')).title);
  }
});
```

```
},
});
```

/。。

```
Router.configure({
  layoutTemplate: 'appLayout',
});
Router.route('checklistPage', {
  path: '/lists/:_id',
  onBeforeAction: function() {
 Session.set('selectedListId', this.params._id);
 this.next();
  },
  yieldTemplates: {
 'navbarFooter': {
 to: 'footer'
 }
  }
});
```

```
<template name="navbarFooter">
  <nav id="navbarFooterNav" class="navbar navbar-default navbar-fixed-bottom"
  role="navigation">
 <ul class="nav navbar-nav">
 <li><a id="addPostLink"><u>A</u>dd Post</a></li>
 <li><a id="editPostLink"><u>E</u>dit Post</a></li>
 <li><a id="deletePostLink"><u>D</u>elete Post</a></li>
 </ul>
 <ul class="nav navbar-nav navbar-right">
 <li><a id="helpLink"><u>H</u>elp</a></li>
 </ul>
  </nav>
</template>
```

```
<template name="appLayout">
  <div id="appLayout">
 <header id="navbarHeader">
 {{> yield 'header'}}
 </header>

 <div id="mainPanel">
 {{> yield}}
 </div>

 <footer id="navbarFooter" class="{{getTheme}}">
 {{> yield 'footerActionElements' }}
 </footer>
  </div>
</template>
```

BlazeUI。。

```
<template name="topicsPage">
  <div id="topicsPage" class="container">
 <div class="panel">
```

```

 <div class="panel-heading">
 Nifty Panel
 </div>
 <!-- .... -->
 <div class="panel-footer">
 <!-- step 1. we click on the button object -->
 <div id="createTopicButton" class="btn {{ getPreferredButtonTheme }}">Create
Topic</div>
 </div>
  </div>

  <!-- step 5 - the handlebars gets activated by the javascript controller -->
  <!-- and toggle the creation of new objects in our model -->
  {{#if creatingNewTopic }}
  <div>
 <label for="topicTextInput"></label>
 <input id="topicTextInput" value="enter some text..."></input>
 <button class="btn btn-warning">Cancel</button>
 <button class="btn btn-success">OK</button>
  </div>
  {{/if}}
</div>
</template>

```

JavaScript

```

// step 2 - the button object triggers an event in the controller
// which toggles our reactive session variable
Template.topicsPage.events({
  'click #createTopicButton':function(){
 if(Session.get('is_creating_new_topic'){
 Session.set('is_creating_new_topic', false);
 }else{
 Session.set('is_creating_new_topic', true);
 }
  }
});

// step 0 - the reactive session variable is set false
Session.setDefault('is_creating_new_topic', false);

// step 4 - the reactive session variable invalidates
// causing the creatNewTopic function to be rerun
Template.topicsPage.creatingNewTopic = function(){
  if(Session.get('is_creating_new_topic')){
 return true;
  }else{
 return false;
  }
}

```

◦ ...◦

```

// client/subscriptions.js
Meteor.subscribe('posts');

//lib/model.js
Posts = new Meteor.Collection("posts");

```


```

Posts.allow({
  insert: function(){
 return true;
  },
  update: function () {
 return true;
  },
  remove: function(){
 return true;
  }
});

// server.publications.js
Meteor.publish('posts', function () {
  return Posts.find();
});

```

```

{
  _id: "3xHCsDexdPHN6vt7P",
  title: "Sample Title",
  text: "Lorem ipsum, solar et...",
  tags: ["foo", "bar", "zkrk", "squee"]
}

```

◦ **Bootstrap** ◦ selectedPost tagObjectstag **blogPost** ◦ titletext ◦

```

<template name="blogPost">
  {{#with selectedPost }}
  <div class="blogPost panel panel-default">
 <div class="panel-heading">
 {{ title }}
 </div>
 {{ text }}
 <div class="panel-footer">
 <ul class="horizontal-tags">
 {{#each tagObjects }}
 <li class="tag removable_tag">
 <div class="name">{{tag}}<i class="fa fa-times"></i></div>
 </li>
 {{/each}}
 <li class="tag edittag">
 <input type="text" id="edittag-input" value="" /><i class="fa fa-plus"></i>
 </li>
 </ul>
 </div>
  </div>
  {{/with}}
</template>

```

Javascript

◦

```

// you will need to set the selectedPostId session variable
// somewhere else in your application
Template.blogPost.selectedPost = function(){

```

```

return Posts.findOne({_id: Session.get('selectedPostId')});
}

// next, we use the _.map() function to read the array from our record
// and convert it into an array of objects that Handlebars/Spacebars can parse
Template.blogPost.tagObjects = function () {
  var post_id = this._id;
  return _.map(this.tags || [], function (tag) {
 return {post_id: post_id, tag: tag};
  });
};

// then we wire up click events
Template.blogPost.events({
  'click .fa-plus': function (evt, tmpl) {
 Posts.update(this._id, {$addToSet: {tags: value}});
  },
  'click .fa-times': function (evt) {
 Posts.update({_id: this._id}, {$pull: {tags: this.tag}});
  }
});

```

UI◦ LessSassStylus◦

```

// default desktop view
.fas-plus: hover {
  cursor: pointer;
}
.fas-times: hover {
  cursor: pointer;
}
// landscape orientation view for tablets
@media only screen and (min-width: 768px) {
  .blogPost {
 padding: 20px;
  }
}
// portrait orientation view for tablets
@media only screen and (max-width: 768px) {
  .blogPost {
 padding: 0px;
 border: 0px;
  }
}
// phone view
@media only screen and (max-width: 480px) {
  blogPost {
 .panel-footer {
 display: none;
 }
  }
}

```

Meteor◦ ◦ HandlebarSessionFlashAlert◦

LESSBootstrap-3◦ ◦

```
meteor add less
meteor add ian:bootstrap-3
```

- **divHandlebar.**

```
<template name="postsPage">
  <div id="postsPage" class="page">
 <div id="postsPageAlert" class="{{alertColor}}">{{alertMessage}}</div>
 <div class="postsList">
 <!-- other code you can ignore in this example -->
 </div>
 <div id="triggerAlertButton" class="btn btn-default">
  </div>
</template>
```

- **Javascript.**

```
Session.setDefault('alertLevel', false);
Session.setDefault('alertMessage', "");

Template.postsPage.alertColor = function(){
  if(Session.get('alertLevel') == "Success"){
 return "alert alert-success";
  }else if(Session.get('alertLevel') == "Info"){
 return "alert alert-info";
  }else if(Session.get('alertLevel') == "Warning"){
 return "alert alert-warning";
  }else if(Session.get('alertLevel') == "Danger"){
 return "alert alert-danger";
  }else{
 return "alert alert-hidden"
  }
}

Template.postsPage.alertMessage = function(){
  return Session.get('alertMessage');
}
```

- ◦ ◦ **DOMCSSpostsPage.**

```
#postsPage{
  .alert{
 display: block;
  }
  .alert-hidden{
 display: none;
  }
}
```

- **Javascript**

```
Template.postsPage.events({
  'click #triggerAlertButton':function(){
 Session.set('alertLevel', 'Success');
  }
});
```

```
 Session.set('alertMessage', 'You successfully read this important alert message.');
```

```
 alertLevelalertMessage :)
```

...

```
<template name="samplePage">
  <div id="samplePage" class="page">
 <ul class="nav nav-tabs">
 <li id="firstPanelTab"><a href="#firstPanel">First</a></li>
 <li id="secondPanelTab"><a href="#secondPanel">Second</a></li>
 </ul>

 <div id="firstPanel" class="{{firstPanelVisibility}}">
 {{> firstPanel }}
 </div>
 <div id="secondPanel" class="{{secondPanelVisibility}}">
 {{> secondPanel }}
 </div>
  </div>
</template>
```

Javascript

```
// this variable controls which tab is displayed and associated application state
Session.setDefault('selectedPanel', 1);

Template.name.helpers({
  firstPanelVisibility: function () {
 if (Session.get('selectedPanel') === 1) {
 return "visible";
 } else {
 return "hidden";
 }
  },
  secondPanelVisibility: function () {
 if (Session.get('selectedPanel') === 2) {
 return "visible";
 } else {
 return "hidden";
 }
  },
  thirdPanelVisibility: function () {
 if (Session.get('selectedPanel') === 3) {
 return "visible";
 } else {
 return "hidden";
 }
  },
  firstPanelActive: function () {
 if (Session.get('selectedPanel') === 1) {
 return "active panel-tab";
 } else {
 return "panel-tab";
 }
  }
});
```

```

},
secondPanelActive: function (){
  if(Session.get('selectedPanel') === 2){
 return "active panel-tab";
  }else{
 return "panel-tab";
  }
},
thirdPanelActive: function (){
  if(Session.get('selectedPanel') === 3){
 return "active panel-tab";
  }else{
 return "panel-tab";
  }
}
});

```

```

.visible {
  display: block;
  visibility: visible;
}
.hidden {
  display: none;
  visibility: hidden;
}

```

o

```

<li id="firstPanelTab" class="{{firstPanelActive}}"><a href="#firstPanel">First</a></li>
<li id="secondPanelTab" class="{{secondPanelActive}}"><a href="#secondPanel">Second</a></li>

```

```

Template.firstPanel.helpers({
  firstPanelActive: function (){
 if(Session.get('selectedPanel') === 1){
 return "active";
 }else{
 return "";
 }
  },
  secondPanelActive: function (){
 if(Session.get('selectedPanel') === 2){
 return "active";
 }else{
 return "";
 }
  },
});

```

BlazeBootstrap jQuery <https://riptutorial.com/zh-CN/meteor/topic/4202/blaze-bootstrap-jquery->

4: Electrify - Meteor

Examples

MeteorElectrify

ElectronHTML Web

```
electron nodejs npm gitmeteor Meteor
```

```
npm install -g electrify
```

- electron
- electrifyMeteor

Electrify with Meteor

```
curl https://install.meteor.com/ | sh
```

Meteor

- meteorJavaScript Web

NodeJS

```
apt-get install nodejs build-essentials
```

o o

- nodejsNode.jsJavaScriptJavascript

NPM

```
npmnodejs nodejsnpm -v
```

- npm Node

Electrify

Linux shellMeteor Todos

```
apt-get install git-all
```

Git ◦ ◦

- git ◦ GitHubBitBucket ◦ [] [5] ◦

```
#!/usr/bin/bash

# Change this parameter to choose where to clone the repository to.
TODOSPATH="/home/user/development/meteor-todos"

# Download the repository to the $TODOSPATH location.
git clone https://github.com/meteor/todos.git "$TODOSPATH"

# Change directory (`cd`) into the Todos project folder.
cd "$TODOSPATH"
```

TODOSPATH'meteor-todos' ◦ cd Electrify

```
# It's really this simple.
electrify
```

- ◦ electrifysudo electrify ◦

- sudo ◦

Electrify - Meteor <https://riptutorial.com/zh-CN/meteor/topic/2526/electrify----meteor>

5: ES2015

MDN <https://developer.mozilla.org/en/docs/web/javascript/reference/statements/import> MDN
<https://developer.mozilla.org/en/docs/web/javascript/reference/statements/export> ExploringJS
http://exploringjs.com/es6/ch_modules.html

Examples

app

```
import url from 'url';  
import moment from 'moment';
```

```
import { Meteor } from 'meteor/meteor';  
import { SimpleSchema } from 'meteor/aldeed:simple-schema';
```

Meteor

package.js

```
Npm.depends({  
  moment: "2.8.3"  
});
```

```
import moment from 'moment';
```

```
// Default export  
export default {};  
  
// Named export  
export const SomeVariable = {};
```

Meteor

mainModule

```
export const SomeVar = {};
```

ES2015 <https://riptutorial.com/zh-CN/meteor/topic/3763/es2015-->

6: ESLint

Examples

eslintMeteor

eslint-config-airbnb eslint-import-resolver-meteor Meteor

babel-parser lint Meteor ES7 async / await

```
cd my-project
npm install --save-dev eslint-config-airbnb eslint-plugin-import eslint-plugin-react eslint-plugin-jsx-ally eslint babel-eslint eslint-import-resolver-meteor
touch .eslintrc.json
```

.eslintrc.json

```
{
  "parser": "babel-eslint",
  "settings": {
 "import/resolver": "meteor"
  },
  "extends": "airbnb",
  "rules": {}
}
```

npm

package.json

```
{
  "scripts": {
 "lint": "eslint .;exit 0"
  }
}
```

npm run lint

linting exit 0 npm eslint

ESLint <https://riptutorial.com/zh-CN/meteor/topic/3772/eslint>

7: Meteor + React + ReactRouter

ReactRouterMeteorReact。

1-

2-React + ReactRouter

3-

4-

Examples

1-<https://www.meteor.com/install>

2- `--bare`

```
meteor create --bare MyAwesomeProject
```

3- `-p`

```
cd MyAwesomeProject
```

```
mkdir -p client server imports/api imports/ui/{components,layouts,pages}
imports/startup/{client,server}
```

4-client / main.htmlHTML

```
<head>
  <meta charset="utf-8">
  <title>My Awesome Meteor_React_ReactRouter_Roles App</title>
</head>

<body>
  Welcome to my Meteor_React_ReactRouter_Roles app
</body>
```

5-3000'-p 3000'

```
meteor run -p 3000
```

'localhost3000'

-
- `// {}index.js`
 - https://github.com/rafa-lft/Meteor_React_Base。 *Step1_CreateProject*

React + ReactRouter

```
cd MyAwesomeProject
```

1-

```
meteor npm install --save react-router@3.0.0 react@15.5.4 react-dom@15.5.4
```

2-client / main.html

```
<body>
  <div id="react-root"></div>
</body>
```

reactRouter'react-root'

3-imports / ui / layouts / App.jsxLayouts

```
import React, { Component } from 'react';
import PropTypes from 'prop-types';

class App extends Component {
  constructor(props) {
 super(props);
  }

  render() {
 return (
 <div>
 {this.props.children}
 </div>
 );
  }
}

App.propTypes = {
  children: PropTypes.node
};

export default App;
```

4-imports / startup / client / Routes.jsxRoutes

```
import ReactDOM from 'react-dom';
import React, { Component } from 'react';
import { Router, Route, IndexRoute, browserHistory } from 'react-router';

import App from '../../ui/layouts/App.jsx';

import NotFound from '../../ui/pages/NotFound.jsx';
import Index from '../../ui/pages/Index.jsx';

class Routes extends Component {
  constructor(props) {
 super(props);
  }
}
```

```

render() {
  return (
 <Router history={ browserHistory }>
 <Route path="/" component={ App }>
 <IndexRoute name="index" component={ Index }/>
 <Route path="*" component={ NotFound }/>
 </Route>
 </Router>
  );
}
}

Routes.propTypes = {};

Meteor.startup(() =>{
  ReactDOM.render(
 <Routes/>,
 document.getElementById('react-root')
  );
});

```

- / ui / pages {Index.jsxNotFound.jsx}◦
- https://github.com/rafa-lft/Meteor_React_Base◦ *Step2_ReactRouter*

3-

cd MyAwesomeProject

1- meteor add accounts-base accounts-password react-meteor-data

2-routes / startup / Routes.jsxrender

```

render() {
  return (
 <Router history={ browserHistory }>
 <Route path="/" component={ App }>
 <IndexRoute name="index" component={ Index }/>
 <Route name="login" path="/login" component={ Login }/>
 <Route name="signup" path="/signup" component={ Signup }/>
 <Route name="users" path="/users" component={ Users }/>
 <Route name="editUser" path="/users/:userId" component={ EditUser }/>
 <Route path="*" component={ NotFound }/>
 </Route>
 </Router>
  );
}

```

- imports / startup / server / index.js imports / ui / layouts / {AppNavBar} .jsximport / ui / pages / {LoginSignupUsersEditUser} .jsx
-

1- <https://github.com/alanning/meteor-roles>

```
meteor add alanning:roles
```

2-◦ imports / api / accounts / roles.js

```
const ROLES = {
  ROLE1: 'ROLE1',
  ROLE2: 'ROLE2',
  ADMIN: 'ADMIN'
};

export default ROLES;
```

3-/`Roles.setUserRoles(user.id, roles);``Roles.setUserRoles(user.id, roles);`

<https://github.com/alanning/meteor-roles><http://alanning.github.io/meteor-roles/classes/Roles.html>

4-https://github.com/rafa-lft/Meteor_React_Base ◦ *Step4_roles* ◦ imports / startup / client / Routes.jsx

```
class Routes extends Component {
  constructor(props) {
 super(props);
  }

  authenticate(roles, nextState, replace) {
 if (!Meteor.loggingIn() && !Meteor.userId()) {
 replace({
 pathname: '/login',
 state: {nextPathname: nextState.location.pathname}
 });
 return;
 }
 if ('*' === roles) { // allow any logged user
 return;
 }
 let rolesArr = roles;
 if (!_isArray(roles)) {
 rolesArr = [roles];
 }
 // rolesArr = _.union(rolesArr, [ROLES.ADMIN]); // so ADMIN has access to everything
 if (!Roles.userIsInRole(Meteor.userId(), rolesArr)) {
 replace({
 pathname: '/forbidden',
 state: {nextPathname: nextState.location.pathname}
 });
 }
  }

  render() {
 return (
 <Router history={ browserHistory }>
 <Route path="/" component={ App }>
 <IndexRoute name="index" component={ Index }/>
 </Route>
 </Router>
 );
  }
}
```

```

<Route name="login" path="/login" component={ Login }/>
<Route name="signup" path="/signup" component={ Signup }/>

<Route name="users" path="/users" component={ Users }/>

<Route name="editUser" path="/users/:userId" component={ EditUser }
 onEnter={_.partial(this.authenticate, ROLES.ADMIN)} />

  { /* *****
 Below links are there to show Roles authentication usage.
 Note that you can NOT hide them by
 { Meteor.user() && Roles.userIsInRole(Meteor.user(), ROLES.ROLE1) &&
 <Route name=.....
 }
 as doing so will change the Router component on render(), and ReactRouter will
complain with:
 Warning: [react-router] You cannot change <Router routes>; it will be ignored

 Instead, you can/should hide them on the NavBar.jsx component... don't worry: if
someone tries to access
 them, they will receive the Forbidden.jsx component
 *****/ }
 <Route name="forAnyOne" path="/for_any_one" component={ ForAnyone }/>

 <Route name="forLoggedOnes" path="/for_logged_ones" component={ ForLoggedOnes }
 onEnter={_.partial(this.authenticate, '*')} />

 <Route name="forAnyRole" path="/for_any_role" component={ ForAnyRole }
 onEnter={_.partial(this.authenticate, _.keys(ROLES))}/>

 <Route name="forRole1or2" path="/for_role_1_or_2" component={ ForRole1or2 }
 onEnter={_.partial(this.authenticate, [ROLES.ROLE1, ROLES.ROLE2])} />

 <Route name="forRole1" path="/for_role1" component={ ForRole1 }
 onEnter={_.partial(this.authenticate, ROLES.ROLE1)} />

 <Route name="forRole2" path="/for_role2" component={ ForRole2 }
 onEnter={_.partial(this.authenticate, ROLES.ROLE2)} />

 <Route name="forbidden" path="/forbidden" component={ Forbidden }/>

 <Route path="*" component={ NotFound }/>
  </Route>
</Router>
);
}
}

```

`onEnter`, `onEnter2`, <http://underscorejs.org/#partial> `authenticate`, `onEnter`

- `'/ login'`
- `role === '*'`
- `Roles.userIsInRole`
- `ADMIN`

onEnter1。

ReactDOM.render(Routes.jsx, authenticate/。

5- ReactDOM.render(Meteor.user/。

createContainerMeteor.user。 import / ui / layouts / NavBar.jsx

```
export default createContainer(({params}) =>{
  Meteor.user(); // so we render again in logout or if any change on our User (ie: new roles)
  const loading = !subscription.ready();
  return {subscriptions: [subscription], loading};
}, NavBar);
```

-
- imports / startup / server / index.js imports / ui / layouts / {AppNavBar} .jsximport / ui / pages / {LoginSignupUsersEditUser} .jsx
 - https://github.com/rafa-lft/Meteor_React_Base。 *Step4_roles*

Meteor + React + ReactRouter <https://riptutorial.com/zh-CN/meteor/topic/10114/meteor-plus-react-plus-reactrouter>

8: Mongo Schema

◦ ;;;◦ ◦ "◦

“”◦ SQL◦ javascriptMeteorAPI◦ API◦

meteor mongo shell

```
# run meteor
meteor

# access the database shell in a second terminal window
meteor mongo
```

Examples

```
db.posts.find().forEach(function(doc) {
  db.posts.update({_id: doc._id}, {$set: {'version': 'v1.0'}}, false, true);
});
```

```
db.posts.find().forEach(function(doc) {
  if(doc.arrayOfObjects) {
 // the false, true at the end refers to $upsert, and $multi, respectively
 db.accounts.update({_id: doc._id}, {$unset: {'arrayOfObjects': "" }}, false, true);
  }
});
```

```
db.originalName.renameCollection("newName" );
```

....

```
db.posts.find({'text': /.foo.*|.bar.*i})
```

```
db.posts.find().forEach(function(doc) {
  if(doc.oldField) {
 db.posts.update({_id: doc._id}, {$set: {'newField': doc.oldField}}, false, true);
  }
});
```

```
db.posts.find().forEach(function(doc) {
  if(doc.commenters) {
 var firstCommenter = db.users.findOne({'_id': doc.commenters[0]._id });
 db.clients.update({_id: doc._id}, {$set: {'firstPost': firstCommenter }}, false, true);

 var firstCommenter = db.users.findOne({'_id': doc.commenters[doc.commenters.length -
1]._id });
 db.clients.update({_id: doc._id}, {$set: {'lastPost': object._id }}, false, true);
  }
});
```


Blob

```
db.posts.find().forEach(function(doc) {
  if(doc.commentsBlobId) {
 var commentsBlob = db.comments.findOne({'_id': commentsBlobId });
 db.posts.update({'_id': doc._id}, {$set: {'comments': commentsBlob }}, false, true);
  }
});
```

```
db.posts.find().forEach(function(doc) {
  if(!doc.foo) {
 db.posts.update({'_id': doc._id}, {$set: {'foo': ''}}, false, true);
  }
});
```

```
db.posts.find().forEach(function(doc) {
  if(!doc.foo) {
 db.posts.update({'_id': doc._id}, {$set: {'foo': 'bar'}}, false, true);
  }
});
```

```
db.posts.find().forEach(function(doc) {
  if(doc.foo === 'bar') {
 db.posts.remove({'_id': doc._id});
  }
});
```

```
db.posts.find().forEach(function(doc) {
  if(doc.foo === 'bar') {
 db.posts.update({'_id': doc._id}, {$set: {'foo': 'squee'}}, false, true);
  }
});
```

```
db.posts.find().forEach(function(doc) {
  if(doc.oldfield) {
 // the false, true at the end refers to $upsert, and $multi, respectively
 db.accounts.update({'_id': doc._id}, {$unset: {'oldfield': "" }}, false, true);
  }
});
```

ObjectIdString

```
db.posts.find().forEach(function(doc) {
  db.accounts.update({'_id': doc._id}, {$set: {'_id': doc._id.str }}, false, true);
});
```

```
var newvalue = "";
db.posts.find().forEach(function(doc) {
  if(doc.foo) {
 newvalue = '' + doc.foo + '';
  }
});
```

```
 db.accounts.update({_id: doc._id}, {$set: {'doc.foo': newvalue}});
  }
});
```

```
var newvalue = null;
db.posts.find().forEach(function(doc) {
  if(doc.foo) {
 newvalue = '' + doc.foo + '';
 db.accounts.update({_id: doc._id}, {$set: {'doc.foo': newvalue}});
  }
});
```

_idObjectID

```
db.posts.find().forEach(function(doc) {
  if(doc._id) {
 db.posts.update({_id: doc._id}, {$set: { timestamp: new
Date(parseInt(doc._id.str.slice(0,8), 16) *1000) }}, false, true);
  }
});
```

DateObjectID

```
var timestamp = Math.floor(new Date(1974, 6, 25).getTime() / 1000);
var hex = ('00000000' + timestamp.toString(16)).substr(-8); // zero padding
var objectId  = new ObjectId(hex + new ObjectId().str.substring(8));
```

```
db.posts.find({"tags.0": {$exists: true }})
```

Mongo Schema <https://riptutorial.com/zh-CN/meteor/topic/3708/mongo-schema>

9: MongoDB

MongoDB。 SQLMongoDBBSONJSON。 MeteorMongoDBMongoDBMeteor。

Examples

MongoMeteor Mongo

。

1. `mongodump --host some-mongo-host.com:1234 -d DATABASE_NAME -u DATABASE_USER -p DATABASE_PASSWORDdump;DATABASE_NAME`
2. `meteordump mongorestore --db meteor --drop -h localhost --port 3001 DATABASE_NAME`

Meteor Mongo DBMongo URL

Meteor

```
meteor mongo --url
```

Mongo

MeteorMONGO_URL。

Linux / MacOS

```
MONGO_URL="mongodb://some-mongo-host.com:1234/mydatabase" meteor
```

```
export MONGO_URL="mongodb://some-mongo-host.com:1234/mydatabase"  
meteor
```

Windows

"

```
set MONGO_URL=mongodb://some-mongo-host.com:1234/mydatabase  
meteor
```

NPM

```
//package.json  
  
"scripts": {  
  "start": "MONGO_URL=mongodb://some-mongo-host.com:1234/mydatabase meteor"}
```

```
}  
$ npm start
```

MongoDBMeteor

MONGO_URLURLMeteorMeteorMongoDBMeteor。

MongoDB/Meteor。 Meteor.userId()

Linux/ Mac

```
MONGO_URL="none" meteor
```

```
export MONGO_URL="none"  
meteor
```

```
set MONGO_URL=none  
meteor
```

Meteormongo shell

```
meteor mongo
```

Meteor。

mongo shell

```
show collections
```

MongoDB。

```
find()
```

```
db.collection.find({name: 'Matthias Eckhart'});
```

```
nameMatthias Eckhart。
```

```
db.collection.insert({name: 'Matthias Eckhart'});
```

```
update()
```

```
db.collection.update({name: 'Matthias Eckhart'}, {$set: {name: 'John Doe'}});
```

nameJohn DoeMatthias Eckhart ◦

multi:true

```
db.collection.update({name: 'Matthias Eckhart'}, {$set: {name: 'John Doe'}}, {multi: true});
```

nameMatthias EckhartJohn Doe ◦

—————

remove ()

```
db.collection.remove({name: 'Matthias Eckhart'});
```

name◦

MongoDB <https://riptutorial.com/zh-CN/meteor/topic/1874/mongodb>

10: MongoDB

"mongodb0.6**

Minimongo

<https://github.com/utunga/pocketmeteor/tree/master/packages/mongowrapper>

Examples

o

```
Meteor.publish("someAggregation", function (args) {
  var sub = this;
  // This works for Meteor 0.6.5
  var db = MongoInternals.defaultRemoteCollectionDriver().mongo.db;

  // Your arguments to Mongo's aggregation. Make these however you want.
  var pipeline = [
 { $match: doSomethingWith(args) },
 { $group: {
 _id: whatWeAreGroupingWith(args),
 count: { $sum: 1 }
 }}
  ];

  db.collection("server_collection_name").aggregate(
 pipeline,
 // Need to wrap the callback so it gets called in a Fiber.
 Meteor.bindEnvironment(
 function(err, result) {
 // Add each of the results to the subscription.
 _.each(result, function(e) {
 // Generate a random disposable id for aggregated documents
 sub.added("client_collection_name", Random.id(), {
 key: e._id.somethingOfInterest,
 count: e.count
 });
 });
 sub.ready();
 },
 function(error) {
 Meteor._debug( "Error doing aggregation: " + error);
 }
 )
  );
});
```

Mongo.Collection#rawCollection()

o

Meteor 1.3

```
Meteor.methods({
  'aggregateUsers'(someId) {
 const collection = MyCollection.rawCollection()
 const aggregate = Meteor.wrapAsync(collection.aggregate, collection)

 const match = { age: { $gte: 25 } }
 const group = { _id:'$age', totalUsers: { $sum: 1 } }

 const results = aggregate([
 { $match: match },
 { $group: group }
 ])

 return results
  }
})
```

MongoDB <https://riptutorial.com/zh-CN/meteor/topic/4199/mongodb>

11: Mongo

RubyGenghis [http //genghisapp.com/](http://genghisapp.com/)

MongoHQ。

<http://www.mongohq.com/>

Mongo10GenMongo

<https://mms.mongodb.com/>

[MongoClient](#)。

[RoboMongo](#) [NativeMongoDB](#)

Examples

◦ [variety.js](#) ◦ [schema.js](#) ◦ [Mongo](#) ◦

[variety.js](#)

```
mongo test --eval "var collection = 'users'" variety.js
```

[schema.js](#)

```
mongo --shell schema.js
```

* [.meteorapp.com](#)

--ur ◦ 60/ ◦ [robomongo](#) ◦

```
# get the MONGO_URL string for your app
meteor mongo --url $METEOR_APP_URL
```

* [.meteor.com](#)

[mongodump](#) ◦ / ◦ [hacky d](#)

```
# get the MONGO_URL string for your app
meteor mongo --url $METEOR_APP_URL

# then quickly copy all the info into the following command
mongodump -u username -p password --port 27017 --db meteor_app_url_com --host production-db-
b1.meteor.io
```

Meteor

/ dumpBSON blob。 ◦

```
mongodump --db meteor
```

meteordumpmeteorrestore。 ◦ ◦ **drop**◦

```
# make sure your app is running
meteor

# then import your data
mongorestore --port 3001 --db meteor /path/to/dump

# a partial import after running > db.comments.drop()
mongorestore --port 3001 --db meteor /path/to/dump -c comments.bson
```

JSON

meteor◦

```
mongoexport --db meteor --collection foo --port 3001 --out foo.json
```

JSONMeteor

Meteor◦ json--jsonArray◦

```
mongoimport --db meteor --port 3001 --collection foo --file foo.json
```

Mongo◦

```
// run mongod so we can create a staging database
// note that this is a separate instance from the meteor mongo and minimongo instances
mongod

// import the json data into a staging database
// jsonArray is a useful command, particularly if you're migrating from SQL
mongoimport -d staging -c assets < data.json --jsonArray

// navigate to your application
cd myappdir

// run meteor and initiate it's database
meteor

// connect to the meteor mongodb
meteor mongo --port 3002

// copy collections from staging database into meteor database
db.copyDatabase('staging', 'meteor', 'localhost');
```

Ubuntu BoxMongo

- Mongo 2GB;prealloc2GB
- MongoDB

Mongo.....

-MongoDB

- prealloc --

```
// compact the database from within the Mongo shell
db.runCommand( { compact : 'mycollectionname' } )

// repair the database from the command line
mongod --config /usr/local/etc/mongod.conf --repair --repairpath /Volumes/X/mongo_repair --
nojurnal

// or dump and re-import from the command line
mongodump -d databasename
echo 'db.dropDatabase()' | mongo databasename
mongorestore dump/databasename
```

- Mongo shell/ dbpath

* .meteor.comMongo

--url

```
meteor mongo --url YOURSITE.meteor.com
```

MeteorMongo

- “meteor bundle”tar.gz mongo....meteor / db mongodbmongodbMONGO_URLMetormongo

```
MONGO_URL='mongodb://user:password@host:port/databasename'
```

.....

```
/var/log/mongodb/server1.log
```

Ubuntu Box

◦

MongoDB

-

...

```
ls /var/log/mongodb/
```

...

```
// put the following in the /etc/logrotate.d/mongod file
/var/log/mongo/*.log {
 daily
 rotate 30
 compress
 dateext
 missingok
 notifempty
 sharedscripts
 copytruncate
 postrotate
 /bin/kill -SIGUSR1 `cat /var/lib/mongo/mongod.lock 2> /dev/null` 2> /dev/null || true
 endsript
}

// to manually initiate a log file rotation, run from the Mongo shell
use admin
db.runCommand( { logRotate : 1 } )
```

Mongo <https://riptutorial.com/zh-CN/meteor/topic/3707/mongo>

12: Mongo

MongoWhoWhatWhenWhereWhyHow。 Mongo

- GeoJSON
- ObjectID
-
- JSON

Mongo“”。

Examples

idGenerationMongo。

```
MyCollection = new Meteor.Collection('mycollection', {idGeneration : 'MONGO'});
```

Mongo。 ◦

```
Todos.insert({
  text: "foo", // String
  listId: Session.get('list_id'), // String
  value: parseInt(2), // Number
  done: false, // Boolean
  createdAt: new Date(), // Dimestamp
  timestamp: (new Date()).getTime(), // Time
  tags: [] // Array
});
```

_id

```
var docId = Todos.insert({text: 'foo'});
console.log(docId);
```

```
Todos.insert({text: 'foo'}, function(error, docId){
  console.log(docId);
});
```

MongoDB。 MongoDB。

MongoDB

“”

```
DailyStats.insert({
  "date" : moment().format("MM-DD-YYYY"),
  "dateIncrement" : moment().format("YYYYMMDD"),
  "dailyTotal" : 0,
```

```
'bucketA': 0,  
'bucketB': 0,  
'bucketC': 0  
});
```

◦ MeteorREST API◦

```
DailyStats.update({_id: doc._id}, {$inc: {bucketA: 1} });
```

MeteorClinical Meteor

- - Dailystats

Regexes

deps autoruns◦

```
// create our collection  
WordList = new Meteor.Collection("wordlist");  
  
// and a default session variable to hold the value we're searching for  
Session.setDefault('dictionary_search', '');  
  
Meteor.isClient(function(){  
  // we create a reactive context that will rerun items when a Session variable gets updated  
  
  Deps.autorun(function(){  
 // and create a subscription that will get re-subscribe to when Session variable gets  
 updated  
 Meteor.subscribe('wordlist', Session.get('dictionary_search'));  
  });  
  
  Template.dictionaryIndexTemplate.events({  
 'keyup #dictionarySearchInput': function(evt,tmpl){  
 // we set the Session variable with the value of our input when it changes  
 Session.set('dictionary_search', $('#dictionarySearchInput').val());  
 },  
 'click #dictionarySearchInput':function(){  
 // and clear the session variable when we enter the input  
 Session.set('dictionary_search', '');  
 },  
  });  
});  
  
Meteor.isServer(function(){  
  Meteor.publish('wordlist', function (word_search) {  
 // this query gets rerun whenever the client subscribes to this publication  
 return WordList.find({  
 // and here we do our regex search  
 Word: { $regex: word_search, $options: 'i' }  
 },{limit: 100});  
  });  
});
```

HTML

```
<input id="dictionarySearchInput" type="text" placeholder="Filter..." value="hello"></input>
```

◦

Javascript

-

GeoJSONMongo `window.navigator.geolocation` Map API GeoJSONLatLng ◦ ◦

- [mongodbgeoJSON](#)
- [geojson.org](#)
- [window.navigator.geolocation](#)
- [HTML](#)
- [Maps API](#)
- [google.maps.LatLng](#)
- [map.data.loadGeoJson](#)
-
- [PhoneGap](#)
-
- [maps.documentation](#)
- [google.maps.LatLng](#)
- [2dsphere](#)
- [2dsphere](#)
- [2dsphere](#)
-

◦

```
Meteor.startup(  
  function () {  
 var wrappedFind = Meteor.Collection.prototype.find;  
  
 // console.log('[startup] wrapping Collection.find')  
  
 Meteor.Collection.prototype.find = function () {  
 // console.log(this._name + '.find', JSON.stringify(arguments))  
 return wrappedFind.apply(this, arguments);  
 }  
  },  
  
  function () {  
 var wrappedUpdate = Meteor.Collection.prototype.update;  
  
 // console.log('[startup] wrapping Collection.find')  
  
 Meteor.Collection.prototype.update = function () {  
 console.log(this._name + '.update', JSON.stringify(arguments))  
 return wrappedUpdate.apply(this, arguments);  
 }  
  }  
);
```

```
}  
);
```

Node

```
Meteor.startup(function(){  
  console.log('starting worker....');  
  
  var dataCursor = Posts.find({viewsCount: {$exists: true}},{limit:20});  
  
  var handle = dataCursor.observeChanges({  
 added: function (id, record) {  
 if(record.viewsCount > 10){  
 // run some statistics  
 calculateStatistics();  
  
 // or update a value  
 Posts.update({_id: id}, {$set:{  
 popular: true  
 }});  
 }  
 },  
 removed: function () {  
 console.log("Lost one.");  
 }  
  });  
});
```

20.....; 'var' . opslogNode

Meteor .

percolatestudios:synced-cron

-cron

Mongo <https://riptutorial.com/zh-CN/meteor/topic/5120/mongo>

13: Nightwatch -

Nightwatchv0.5MeteorPHPSparkBlazeReact;◦

[Nightwatch API](#)

[Nightwatch.js Google Group](#)

Examples

Nightwatch◦ Nightwatch◦

.meteor / nightwatch.json

Meteor v1.3...chromedriverdefaultphantom◦

```
{
  "nightwatch": {
 "version": "0.9.8"
  },
  "src_folders": [
 "./tests/nightwatch/walkthroughs"
  ],
  "custom_commands_path": [
 "./tests/nightwatch/commands"
  ],
  "custom_assertions_path": [
 "./tests/nightwatch/assertions"
  ],
  "output_folder": "./tests/nightwatch/reports",
  "page_objects_path": "./tests/nightwatch/pages",
  "globals_path": "./tests/nightwatch/globals.json",
  "selenium": {
 "start_process": true,
 "server_path": "./node_modules/starrynight/node_modules/selenium-server-standalone-
jar/jar/selenium-server-standalone-2.45.0.jar",
 "log_path": "tests/nightwatch/logs",
 "host": "127.0.0.1",
 "port": 4444,
 "cli_args": {
 "webdriver.chrome.driver":
"./node_modules/starrynight/node_modules/chromedriver/bin/chromedriver"
 }
  },
  "test_settings": {
 "default": {
 "launch_url": "http://localhost:5000",
 "selenium_host": "127.0.0.1",
 "selenium_port": 4444,
 "pathname": "/wd/hub",
 "silent": true,
 "disable_colors": false,
 "firefox_profile": false,
 "ie_driver": "",
 "screenshots": {
 "enabled": false,
```


```

 "path": "./tests/nightwatch/screenshots"
  },
  "desiredCapabilities": {
 "browserName": "chrome",
 "javascriptEnabled": true,
 "acceptSslCerts": true,
 "loggingPrefs": {
 "browser": "ALL"
 }
  },
  "exclude": "./tests/nightwatch/unittests/*",
  "persist_globals": true,
  "detailed_output": false
},
"phantom": {
  "desiredCapabilities": {
 "browserName": "phantomjs",
 "javascriptEnabled": true,
 "databaseEnabled": false,
 "locationContextEnabled": false,
 "applicationCacheEnabled": false,
 "browserConnectionEnabled": false,
 "webStorageEnabled": false,
 "acceptSslCerts": true,
 "rotatable": false,
 "nativeEvents": false,
 "phantomjs.binary.path": "./node_modules/starrynight/node_modules/phantomjs-
prebuilt/bin/phantomjs"
  }
},
"unittests": {
  "selenium": {
 "start_process": false,
 "start_session": false
  },
  "filter": "./tests/nightwatch/unittests/*",
  "exclude": ""
}
}
}

```

Nightwatch^{selenium} ◦ **chromedriverphantomjs** ◦

devDependencies^{package.json}

```

{
  "devDependencies": {
 "nightwatch": "0.9.8",
 "selenium-server-standalone-jar": "2.45.0",
 "chromedriver": "2.19.0",
 "phantomjs-prebuilt": "2.1.12"
  }
}

```

dependencies ◦

```

cd myapp
meteor npm install

```

Nightwatch

```
nightwatch -c .meteor/nightwatch.json
nightwatch -c .meteor/nightwatch.json --env phantom
```

◦

package.json devDependencies ◦

```
{
  "name": "myapp",
  "version": "1.0.0",
  "scripts": {
 "start": "meteor --settings settings-development.json",
 "nightwatch": "nightwatch -c .meteor/nightwatch.json",
 "phantom": "nightwatch -c .meteor/nightwatch.json --env phantom",
  }
}
```

```
meteor npm run-script nightwatch
meteor npm run-script phantom
```

nightwatch -c .meteor/nightwatch.json ◦ devops ◦

MeteorNightwatch ◦

```
/myapp
/myapp/.meteor/nightwatch.json
/client/main.html
/client/main.js
/client/main.css
/tests
/tests/nightwatch
/tests/nightwatch/assertions
/tests/nightwatch/commands
/tests/nightwatch/data
/tests/nightwatch/logs
/tests/nightwatch/pages
/tests/nightwatch/reports
/tests/nightwatch/screenshots
/tests/nightwatch/walkthroughs
/tests/nightwatch/walkthroughs/critical_path.js
/tests/nightwatch/globals.json
```

Nightwatch globals.json Meteor.settings Meteor.settings ◦

globals.json

```
{
  "default" : {
 "url" : "http://localhost:3000",
 "user" : {
 "name" : "Jane Doe",
 "username" : "janedoe",
 }
  }
}
```

```
 "password" : "janedoe123",
 "email" : "janedoe@test.org",
 "userId": null
  }
},
"circle" : {
  "url" : "http://localhost:3000",
  "user": {
 "name": "Jane Doe",
 "username" : "janedoe",
 "password" : "janedoe123",
 "email" : "janedoe@test.org"
 "userId": null
  }
},
"galaxy" : {
  "url" : "http://myapp.meteorapp.com",
  "user": {
 "name": "Jane Doe",
 "username" : "janedoe",
 "password" : "janedoe123",
 "email" : "janedoe@test.org"
 "userId": null
  }
}
}
```

o

```
module.exports = {
  "Login App" : function (client) {
 client
 .url(client.globals.url)
 .login(client.globals.user.email, client.globals.user.password)
 .end();
  }
};
```

Nightwatch - <https://riptutorial.com/zh-CN/meteor/topic/5901/nightwatch---->

14: CodeshipGalaxy

Nate StrausersModulusGalaxyCodeship ◦

Examples

- deployment_token.json

```
METEOR_SESSION_FILE=deployment_token.json meteor login
```

- Codeship https://codeship.com/projects/PROJECT_NUMBER/configure_environment
 - METEOR_TARGETyour.domain.com
 - METEOR_TOKEN/deployment_token.json◦ {"sessions": {"www.meteor.com": {"session": "12345 ...
 - METEOR_SETTING/settings.json◦ {"private": {...
- https://codeship.com/projects/YOUR_PROJECT_NUMBER/deployment_branches/new
 - ◦ master◦
- ""

```
echo $METEOR_TOKEN > deployment_token.json
echo $METEOR_SETTINGS > deployment_settings.json
meteor npm prune --production
DEPLOY_HOSTNAME=galaxy.meteor.com METEOR_SESSION_FILE=deployment_token.json meteor deploy
$METEOR_TARGET --settings deployment_settings.json
```

CodeshipGalaxy <https://riptutorial.com/zh-CN/meteor/topic/6743/codeshipgalaxy>

15: Meteor.call

Examples

Meteor.call

```
Meteor.call(name, [arg1, arg2...], [asyncCallback])
```

1

2

3arg1arg2 ... EJSON-able[]

4asyncCallback[]

:(Session ReactiveVar

```
var syncCall = Meteor.call("mymethod") // Sync call
```

```
Meteor.methods({
  mymethod: function() {
 let asyncToSync = Meteor.wrapAsync(asynchronousCall);
 // do something with the result;
 return asyncToSync;
  }
});
```

```
Meteor.call("mymethod", argumentObjectorString, function (error, result) {
  if (error) Session.set("result", error);
  else Session.set("result",result);
})
Session.get("result") -> will contain the result or the error;
```

//Session variable come with a tracker that trigger whenever a new value is set to the session variable. \ same behavior using ReactiveVar

```
Meteor.methods({
  mymethod: function(ObjectorString) {
 if (true) {
 return true;
 } else {
 throw new Meteor.Error("TitleOfError", "ReasonAndMessageOfError"); // This will
and up in the error parameter of the Meteor.call
 }
  }
});
```

Meteor.

Session

```
Meteor.methods({
  getData() {
 return 'Hello, world!';
  }
});
```

```
<template name="someData">
  {{#if someData}}
 <p>{{someData}}</p>
  {{else}}
 <p>Loading...</p>
  {{/if}}
</template>
```

```
Template.someData.onCreated(function() {
  Meteor.call('getData', function(err, res) {
 Session.set('someData', res);
  });
});
```

```
Template.someData.helpers({
  someData: function() {
 return Session.get('someData');
  }
});
```

ReactiveVar

```
Meteor.methods({
  getData() {
 return 'Hello, world!';
  }
});
```

```
<template name="someData">
  {{#if someData}}
 <p>{{someData}}</p>
  {{else}}
 <p>Loading...</p>
  {{/if}}
</template>
```

```
Template.someData.onCreated(function() {

  this.someData = new ReactiveVar();

  Meteor.call('getData', (err, res) => {
 this.someData.set(res);
  });
});

Template.someData.helpers({
  someData: function() {
 return Template.instance().someData.get();
  }
});
```

```
});
```

reactive-var ◦ meteor add reactive-var ◦

Meteor.call <https://riptutorial.com/zh-CN/meteor/topic/3068/meteor-call>

16: WindowsMeteor

MacLinux `meteorssh` Windows

Examples

PuTTY

WindowsPATHUnixPuTTYSSH. [PuTTY](#)

1. `meteor admin get-machine <os-architecture> --json`
2. JSON
3. PuTTY
4. PuTTY

CygwinWindowsUnix

Git for Windows“WindowsGitUnix”

Git Setup

Adjusting your PATH environment

How would you like to use Git from the command line?

Use Git from Git Bash only

This is the safest choice as your PATH will not be modified and you will be able to use the Git command line tools from Git Bash.

Use Git from the Windows Command Prompt

This option is considered safe as it only adds some minimal Unix tools to your PATH to avoid cluttering your environment with optional Unix tools. You will be able to use Git from both Git Bash and the Windows Command Prompt.

Use Git and optional Unix tools from the Windows Command Prompt

Both Git and the optional Unix tools will be added to your PATH.

Warning: This will override Windows tools like "find" and "dir". Please use this option if you understand the implications.

<http://msysgit.github.io/>

< Back

meteor admin get-machine <os-architecture>LinuxMac ◦

WindowsMeteor <https://riptutorial.com/zh-CN/meteor/topic/518/windowsmeteor>

17: Upstart

Examples

Ubuntu [Ubuntu](#) [Amazon Web Services](#) [Rackspace](#) [Ubuntu](#) [Upstart](#) [Upstart](#)

-
[Ubuntu](#) [Upstart](#)
[Ubuntu](#) [Bootup](#) [HowTo](#)
[Upstart](#)
[Ubuntu](#) [Karmic](#) [NodeJS](#)

[Git](#) [GitHub](#) [GitHub](#) [Meteor](#) 500+ MB

```
cd /var/www
sudo git clone http://github.com/myaccount/myapp.git
cd /var/www/myapp
meteor build --directory ../myapp-production
sudo service myapp restart
```

```
cd myapp
meteor build --directory ../output
cd ..
scp output -r username@destination_host:/var/www/myapp-production
```

/etc/init/ directory [upstart](#) .conf/etc/init/myapp.conf [upstart](#)

```
## /etc/init/myapp.conf
description "myapp.mydomain.com"
author "somebody@gmail.com"

# Automatically Run on Startup
start on started mountall
stop on shutdown

# Automatically Respawn:
respawn
respawn limit 99 5

script
  export HOME="/root"
  export MONGO_URL='mongodb://myapp.compose.io:27017/meteor'
  export ROOT_URL='http://myapp.mydomain.com'
  export PORT='80'

  exec /usr/local/bin/node /var/www/myapp/main.js >> /var/log/myapp.log 2>&1
end script
```

Upstart

upstart

```
# /etc/init/myapp.conf
description "myapp.mydomain.com"
author "somebody@gmail.com"

# used to be: start on startup
# until we found some mounts weren't ready yet while booting:
start on started mountall
stop on shutdown

# Automatically Respawn:
respawn
respawn limit 99 5

script
 # upstart likes the $HOME variable to be specified
 export HOME="/root"

 # our example assumes you're using a replica set and/or oplog integration
 export MONGO_URL='mongodb://mongo-a,mongo-b,mongo-c:27017/?replicaSet=meteor'

 # root_url and port are the other two important environment variables to set
 export ROOT_URL='http://myapp.mydomain.com'
 export PORT='80'

 exec /usr/local/bin/node /var/www/production/main.js >> /var/log/node.log 2>&1
end script
```

Upstart

Upstart

```
sudo service myapp start
```

<https://www.phusionpassenger.com/>

<https://github.com/phusion/passenger>

<https://github.com/phusion/passenger/wiki/Phusion-Passenger:-Meteor-tutorial#wiki-installing>

Upstart <https://riptutorial.com/zh-CN/meteor/topic/3377/upstart>

18:

- ◦ Mongo1123◦ 11,14,17,20,23◦ 3232◦ 112◦

Examples

- Ubuntu◦ ...◦

```
# add the names of each server to the host file of each server
sudo nano /etc/hosts
 10.123.10.101 mongo-a
 10.123.10.102 mongo-b
 10.123.10.103 mongo-c

# install mongodb on the server
sudo apt-key adv --keyserver hkp://keyserver.ubuntu.com:80 --recv 7F0CEB10
echo 'deb http://downloads-distro.mongodb.org/repo/ubuntu-upstart dist 10gen' | sudo tee
/etc/apt/sources.list.d/mongodb.list
sudo apt-get update
sudo apt-get install mongodb-10gen

# create the /data/ directories
sudo mkdir /data
sudo mkdir /data/logs
sudo mkdir /data/db

# make sure the mongodb user and group have access to our custom directories
sudo chown -R mongodb:mongodb /data

# edit the mongo upstart file in /etc/init/mongodb.conf
sudo nano /etc/init/mongodb.conf
 start on started mountall
 stop on shutdown
 respawn
 respawn limit 99 5
 setuid mongodb
 setgid mongodb
 script
 exec /usr/bin/mongod --config /etc/mongodb.conf >> /data/logs/mongo-a.log 2>&1
 end script

# edit mongodb configuration file
sudo nano /etc/mongodb.conf
 dbpath=/data/db
 logpath=/data/logs/mongod.log
 logappend=true
 port=27017
 noauth=true
 replSet=meteor
 fork=true

# add a mongo log-rotation file
sudo nano /etc/logrotate.d/mongod
/data/logs/*.log {
```

```
daily
rotate 30
compress
dateext
missingok
notifempty
sharedscripts
copytruncate
postrotate
 /bin/kill -SIGUSR1 `cat /data/db/mongod.lock 2> /dev/null` 2> /dev/null || true
endscript
}

# make sure mongod service is started and running
sudo service mongod start
sudo reboot
```

mongo shell

```
meteor mongo

> rs.initiate()
PRIMARY> rs.add("mongo-a")
PRIMARY> rs.add("mongo-b")
PRIMARY> rs.add("mongo-c")
PRIMARY> rs.setReadPref('secondaryPreferred')
```

<https://riptutorial.com/zh-CN/meteor/topic/4332/>

19: VarsDictionaries

Examples

main.html

```
<template name="test">
  <input type="checkbox" id="checkbox1" name="name" value="data">Check Me
  {{showData}}
</template>
```

Main.js

```
var check_status='';
//Reactive Var Initialization
Template.main.onCreated(function (){
  check_status=new ReactiveVar({});

});

Template.main.helpers({
  showData : function(){
 return Collection.find(check_status.get());
  }
});

Template.main.events({
  "change #checkbox1" : function(){
 check_status.set({field: 'data'});
  }
});
```

var check_status{} ◦ Collection.find(check_status.get()) ◦

Template.main.eventscheck_status{field: data} ◦ **var** showDataCollection.find({field: data}) field 'data' field ◦

reactive var **package** meteor add reactive-var ◦

VarsDictionaries <https://riptutorial.com/zh-CN/meteor/topic/6535/-vars-dictionaries->

20:

meteor publish-release clinical.json --release Track

meteor .meteor / versions

;

Meteor

<https://forums.meteor.com/t/custom-meteor-release/13736/6>

Examples

```
meteor publish-release clinical.meteor.rc6.json
```

```
meteor run --release clinical:METEOR@1.1.3-rc6
```

NPM package.json Atmosphere

```
{
  "track": "distroname:METEOR",
  "version": "x.y.z",
  "recommended": false,
  "tool": "distroname:meteor-tool@x.y.z",
  "description": "Description of the Distro",
  "packages": {
 "accounts-base": "1.2.0",
 "accounts-password": "1.1.1",
 ...
  }
}
```

Ronen

<http://practicalmeteor.com/using-meteor-publish-release-to-extend-the-meteor-command-line-tool/1>

meteor helloworld --release StarryNight

meteor .meteor /

meteor .meteor / versions --release Manifest

```
npm install -g starrynight
cd myapp
starrynight generate-release-json
```

meteor .meteor / versions --release packages --release JSON

```
meteor show --ejson METEOR@1.2.1
```

```
meteor publish-release --from-checkout
```

/packages/packages`git` /packages`°`

```
git submodule foreach git pull origin master
```

<https://riptutorial.com/zh-CN/meteor/topic/4201/>

21:

Meteor◦

Examples

autopublish◦ autopublish◦

autopublish

```
$ meteor remove autopublish
```

◦ ◦

```
import { Mongo } from 'meteor/mongo';
import { Meteor } from 'meteor/meteor';

const Todos = new Mongo.Collection('todos');

const TODOS = [
  { title: 'Create documentation' },
  { title: 'Submit to Stack Overflow' }
];

if (Meteor.isServer) {
  Meteor.startup(function () {
 TODOS.forEach(todo => {
 Todos.upsert(
 { title: todo.title },
 { $setOnInsert: todo }
 );
 });
  });

  // first parameter is a name.
  Meteor.publish('todos', function () {
 return Todos.find();
  });
}

if (Meteor.isClient) {
  // subscribe by name to the publication.
  Meteor.startup(function () {
 Meteor.subscribe('todos');
  })
}
```

◦

null

```
Meteor.publish(null, function() {
  return SomeCollection.find();
});
```

```
)
```

◦

```
Meteor.publish('somePublication', function() {  
  return SomeCollection.find()  
})
```

```
Meteor.subscribe('somePublication')
```

MeteorSpacebarsBlaze◦

Meteor

```
<template name="myTemplate">  
  We will use some data from a publication here  
</template>
```

```
Template.myTemplate.onCreated(function() {  
  const templateInstance = this;  
  templateInstance.subscribe('somePublication')  
})
```

◦

◦

◦

◦

```
import { Mongo } from 'meteor/mongo';  
import { Meteor } from 'meteor/meteor';  
import { Random } from 'meteor/random';  
  
if (Meteor.isClient) {  
  // established this collection on the client only.  
  // a name is required (first parameter) and this is not persisted on the server.  
  const Messages = new Mongo.Collection('messages');  
  Meteor.startup(function () {  
 Meteor.subscribe('messages');  
 Messages.find().observe({  
 added: function (message) {  
 console.log('Received a new message at ' + message.timestamp);  
 }  
 });  
  });  
}  
  
if (Meteor.isServer) {  
  // this will add a new message every 5 seconds.  
  Meteor.publish('messages', function () {  
 const interval = Meteor.setInterval(() => {
```

```

 this.added('messages', Random.id(), {
 message: '5 seconds have passed',
 timestamp: new Date()
 })
  }, 5000);
  this.added('messages', Random.id(), {
 message: 'First message',
 timestamp: new Date()
  });
  this.onStop(() => Meteor.clearInterval(interval));
});
}

```

-
- `this.userId` ◦

```

import Secrets from '/imports/collections/Secrets';

Meteor.publish('protected_data', function () {
  if (!this.userId) {
 this.error(new Meteor.Error(403, "Not Logged In.));
 this.ready();
  } else {
 return Secrets.find();
  }
});

```

-

```

Meteor.subscribe('protected_data', {
  onError(err) {
 if (err.error === 403) {
 alert("Looks like you're not logged in");
 }
  },
});

```

File / imports / collections / Secrets

```
const Secrets = new Mongo.Collection('secrets');
```

- ◦ ◦

onCreated◦

```

Template.myTemplate.onCreated(function() {
  this.parameter = new ReactiveVar();
  this.autorun(() => {
 this.subscribe('myPublication', this.parameter.get());
  });
});

```

- parameter◦

Blaze

JS

```
Template.templateName.onCreated(function(){
  this.subscribe('subscription1');
  this.subscribe('subscription2');
});
```

HTML

```
<template name="templateName">
  {{#if Template.subscriptionsReady }}
 //your actual view with data. it can be plain HTML or another template
  {{else}}
 //you can use any loader or a simple header
 <h2> Please wait ... </h2>
  {{/if}}
</template>
```

- **Meteor**◦

```
import { Recipes } from '../imports/api/recipes.js';
import { Meteor } from 'meteor/meteor';

Meteor.publish('recipes', function() {
  if(this.userId) {
 return Recipe.find({});
  } else {
 this.ready(); // or: return [];
  }
});
```

◦

“”◦

```
Meteor.publish('USER_THREAD', function(postId) {
  let userId = this.userId;

  let comments = Comments.find({ userId, postId });
  let replies = Replies.find({ userId, postId });

  return [comments, replies];
});
```

Meteor._sleepForMs(ms);

```
Meteor.publish('USER_DATA', function() {
  Meteor._sleepForMs(3000); // Simulate 3 seconds delay
  return Meteor.users.find({});
});
```

```
});
```

◦ ◦

```
// client/subscriptions.js
Meteor.subscribe('usersDirectory');
Meteor.subscribe('userProfile', Meteor.userId());

// server/publications.js
// Publish users directory and user profile

Meteor.publish("usersDirectory", function (userId) {
  return Meteor.users.find({}, {fields: {
 '_id': true,
 'username': true,
 'emails': true,
 'emails[0].address': true,

 // available to everybody
 'profile': true,
 'profile.name': true,
 'profile.avatar': true,
 'profile.role': true
  }});
});

Meteor.publish('userProfile', function (userId) {
  return Meteor.users.find({_id: this.userId}, {fields: {
 '_id': true,
 'username': true,
 'emails': true,
 'emails[0].address': true,

 'profile': true,
 'profile.name': true,
 'profile.avatar': true,
 'profile.role': true,

 // privately accessible items, only available to the user logged in
 'profile.visibility': true,
 'profile.socialsecurity': true,
 'profile.age': true,
 'profile.dateofbirth': true,
 'profile.zip': true,
 'profile.workphone': true,
 'profile.homephone': true,
 'profile.mobilephone': true,
 'profile.applicantType': true
  }});
});
```

<https://riptutorial.com/zh-CN/meteor/topic/1323/>

22:

cron-tick **apppercolatesynced-cron** ◦

Examples

cron

synced-cron

```
SyncedCron.add({
  name: 'Find new matches for a saved user filter and send alerts',
  schedule: function(parser) {
 // parser is a later.parse object
 return parser.text('every 10 minutes');
  },
  job: function() {
 user.alerts.map(a => a.findMatchesAndAlert());
  }
});
```

```
SyncedCron.start();
```

Galaxy ◦

<https://riptutorial.com/zh-CN/meteor/topic/4772/>

23: AWS EC2Meteor 1.4

Examples

AWS

- ubuntu osawsmeteor◦ awsmeteor◦

AWS Console◦ EC2◦ EC2◦ Create Instance◦

The screenshot shows the left-hand navigation menu of the AWS Management Console. The menu is organized into several sections:

- EC2 Dashboard** (highlighted with an orange bar):
 - Events
 - Tags
 - Reports
 - Limits
- INSTANCES** (indicated by a minus sign icon):
 - Instances
 - Spot Requests
 - Reserved Instances
 - Dedicated Hosts
- IMAGES** (indicated by a minus sign icon):
 - AMIs
 - Bundle Tasks
- ELASTIC BLOCK STORE** (indicated by a minus sign icon)

Resources

You are using the following Amazon EC2 resources:

- 1 Running Instances
- 0 Dedicated Hosts
- 1 Volumes
- 1 Key Pairs
- 0 Placement Groups

Build and run distributed, fault-tolerant applications

Create Instance

To start using Amazon EC2 you will want to launch an instance

[Launch Instance](#)

ubuntu

Step 1: Choose an Amazon Machine Image (AMI)

SUSE Linux

Free tier eligible

SUSE Linux Enterprise Server
Systems Management, V

Root device type: ebs Virt

Ubuntu Server 14.04

Free tier eligible

Ubuntu Server 14.04 LTS
(<http://www.ubuntu.com/>)

Root device type: ebs Virt

shellaws

```
ssh -i "myprivatekey.pem" ubuntu@ec2-xx-xx-xx-xx.ap-south-1.compute.amazonaws.com
```

ec2-xx-xx-xx-xx.ap-south-1.compute.amazonaws.comDNS。 ubuntu。 IP。

AWSMETEORMupx

1. awsssh

```
/home/ubuntu/.ssh/myprivatekey.pem
```

2.

```
sudo apt-get update
```

3. python

```
sudo apt-get install python-software-properties
```

4. npmnodenvm

```
sudo apt-get install npm
```


nvm

```
curl https://raw.githubusercontent.com/creationix/nvm/v0.11.1/install.sh | bash
```

```
nvm install 4.4.7
```

```
nvm use 4.4.7
```

5. aws cli

```
sudo apt-get install awscli
```

6.

```
sudo npm install -g mupx
```

```
sudo npm install -g mupx-letsencrypt
```

meteor 1.4mupx-letsencrypt

7. mupx

```
mupx-letsencrypt init
```

```
/usr/bin/env: node: No such file or directory
```

```
sudo ln -s /usr/bin/nodejs /usr/bin/node
```

8.

```
curl https://install.meteor.com | /bin/sh
```

9. mup.jsonubuntu1

nanoubuntuvi

```
nano mup.json
```

mup.json

```
{
  // Server authentication info
  "servers": [
 {
 "host": "ec2-xx-xx-xx-xx.ap-south-1.compute.amazonaws.com",
 "username": "ubuntu",
 // "password": "password",
 // or pem file (ssh based authentication)
 }
  ]
}
```

```

 "pem": "~/.ssh/myprivatekey.pem",
 // Also, for non-standard ssh port use this
 //"sshOptions": { "port" : 49154 },
 // server specific environment variables
 "env": {}
  }
],

// Install MongoDB on the server. Does not destroy the local MongoDB on future setups
"setupMongo": true,

// WARNING: Node.js is required! Only skip if you already have Node.js installed on server.
"setupNode": false,

// WARNING: nodeVersion defaults to 0.10.36 if omitted. Do not use v, just the version
number.
//"nodeVersion": "4.4.7",

// Install PhantomJS on the server
"setupPhantom": true,

// Show a progress bar during the upload of the bundle to the server.
// Might cause an error in some rare cases if set to true, for instance in Shippable CI
"enableUploadProgressBar": true,

// Application name (no spaces).
"appName": "my-app",

// Location of app (local directory). This can reference '~' as the users home directory.
// i.e., "app": "/Users/ubuntu/my-app",
// This is the same as the line below.
"app": "/Users/ubuntu/my-app",

// Configure environment
// ROOT_URL must be set to https://YOURDOMAIN.com when using the spiderable package & force
SSL
// your NGINX proxy or Cloudflare. When using just Meteor on SSL without spiderable this is
not necessary
"env": {
  "PORT": 80,
  "ROOT_URL": "http://myapp.com",
  // only needed if mongodb is on separate server
  "MONGO_URL": "mongodb://url:port/MyApp",
  "MAIL_URL": "smtp://postmaster%40myapp.mailgun.org:adj87sjhd7s@smtp.mailgun.org:587/"
},

// Meteor Up checks if the app comes online just after the deployment.
// Before mup checks that, it will wait for the number of seconds configured below.
"deployCheckWaitTime": 60
}

```

10. Meteormongo

```
mupx-letsencrypt setup
```

11. mupx

```
mupx-letsencrypt deploy
```

mupx

```
mupx logs -f
```

Docker

```
docker -D info
```

```
netstat -a
```

cpu

```
top
```

mongoawsmongo shell access

```
sudo apt-get install mongodb-clients
```

mongodb

```
mongo projectName
```

mongo shell

```
db.version()  
db.users.find()
```

arunoda <https://github.com/arunoda/meteor-up>

mupx-letsencrypt <https://www.npmjs.com/package/mupx-letsencrypt>

AWS EC2 Meteor 1.4 <https://riptutorial.com/zh-CN/meteor/topic/4773/aws-ec2meteor-1-4>

24: Codeship

◦ [David Weldon](#) `PACKAGE_DIRS`◦

Examples

MGP

Dispatches [Meteor Github](#) [mgp](#)

```
npm install --save mgp
```

package.json

```
"mgp": "mgp"
```

git-packages.json◦ [Meteor Github](#)

```
{
  "my:yet-another-private-package": {
 "git": "git@github.com:my/private-packages.git",
 "branch": "dev"
  }
}
```

[Github repo](#)◦

CodeshipGithub

Codeship

```
meteor npm run mgp
```

Codeship◦ [CodeshipGithub](#)

- [Github](#)◦ ◦
- [repo](#)◦ [https //github.com/YOUR_USERNAME/REPO_UNDER_TEST/settings/keys](https://github.com/YOUR_USERNAME/REPO_UNDER_TEST/settings/keys)
- [SSH](#)◦ [https //codeship.com/projects/PROJECT_NUMBER/configure](https://codeship.com/projects/PROJECT_NUMBER/configure)
- [SSHSSH](#) [https //github.com/settings/keys](https://github.com/settings/keys)
-

[BitBucket](#)◦

[Codeship](#) <https://riptutorial.com/zh-CN/meteor/topic/6742/codeship>

25: - Mac OSX

Examples

NodeNPM

Mac OSX Mavericks。 NPM。

```
# install node
# as of OSX Mavericks, we need the GUI installer (?)
# when a good command line alternative is found, we'll post it
http://nodejs.org/download/

# install npm
curl -0 -L https://npmjs.org/install.sh | sh

# check node is installed correctly
node --version

# check npm is installed correctly
npm -version

# find your npm path
which npm

# make sure npm is in your path
sudo nano ~/.profile
export PATH=$PATH:/usr/local/bin
```

Mac OSX Mavericks。 NPM。

```
# install meteor
curl https://install.meteor.com | sh

# check it's installed correctly
meteor --version

# install node
# as of OSX Mavericks, we need the GUI installer (?)
# when a good command line alternative is found, we'll post it
http://nodejs.org/download/

# install npm
curl -0 -L https://npmjs.org/install.sh | sh

# check node is installed correctly
node --version

# check npm is installed correctly
npm -version

# find your npm path
which npm

# make sure npm is in your path
```

```
sudo nano ~/.profile
export PATH=$PATH:/usr/local/bin
```

Mongo

MeteorMongoRobomongoAtomLinters。

```
# make sure mongo is in your local path
nano ~/.profile
export PATH=$PATH:/usr/local/mongodb/bin

# or install it to the global path
nano /etc/paths
/usr/local/mongodb/bin

# create mongo database directory
mkdir /data/
mkdir /data/db
chown -R username:admin /data

# run mongodb server
mongod
ctrl-c

# check that you can connect to your meteor app with stand-alone mongo
terminal-a$ meteor create helloworld
terminal-a$ cd helloworld
terminal-a$ meteor

terminal-b$ mongo -port 3001

# install robomongo database admin tool
http://robomongo.org/

# check you can connect to your mongo instance with robomongo
terminal-a$ meteor create helloworld
terminal-a$ cd helloworld
terminal-a$ meteor

Dock$ Robomongo > Create > localhost:3001

# install node-inspector
terminal-a$ npm install -g node-inspector

# start meteor
terminal-a$ cd helloworld
terminal-a$ NODE_OPTIONS='--debug-brk --debug' mrt run

# alternatively, some people report this syntax being better
terminal-a$ sudo NODE_OPTIONS='--debug' ROOT_URL=http://helloworld.com meteor --port 80

# launch node-inspector along side your running app
terminal-b$ node-inspector

# go to the URL given by node-inspector and check it's running
http://localhost:8080/debug?port=5858

# install jshint
```

```
npm install -g jshint
```

- Mac OSX <https://riptutorial.com/zh-CN/meteor/topic/3294/----mac-osx>

26: Meteor

Examples

`HTTP [S] _PROXY` env var

Meteor◦

Meteor_{HTTP_PROXYHTTPS_PROXY}◦ Meteor

- LinuxMac OS X

```
export HTTP_PROXY=http://user:password@1.2.3.4:5678
export HTTPS_PROXY=http://user:password@1.2.3.4:5678
meteor update
```

- Windows

```
SET HTTP_PROXY=http://user:password@1.2.3.4:5678
SET HTTPS_PROXY=http://user:password@1.2.3.4:5678
meteor update
```

- [NginxMeteor AppUbuntu](#)
- [NginxUbuntu 14SSL](#)
- [NginxUbuntuMeteor JS](#)
- [SSL](#)
- [NameCheap SSL](#)

Meteor <https://riptutorial.com/zh-CN/meteor/topic/517/meteor>

27: ◦

1. Meteor.wrapAsyncfunc[context]

(error, result) => {}◦

Meteor.wrapAsyncFiber ◦

Fibers <https://www.npmjs.com/package/fibers> ◦

Examples

NPM◦

oauth2.client.getToken(callback) NPMsimple-oauth2Fiber◦

```
const oauth2 = require('simple-oauth2')(credentials);  
  
const credentials = {  
  clientID: '#####',  
  clientSecret: '#####',  
  site: "API Endpoint Here."  
};  
  
Meteor.startup(() => {  
  let token = Meteor.wrapAsync(oauth2.client.getToken)({});  
  if (token) {  
 let headers = {  
 'Content-Type': "application/json",  
 'Authorization': `Bearer ${token.access_token}`  
 }  
  
 // Make use of requested OAuth2 Token Here (Meteor HTTP.get).  
  }  
});
```

◦ <https://riptutorial.com/zh-CN/meteor/topic/2530/>-

28:

Examples

Bower `npm install -g bower bower init . bower.json`

`.bowerrc`

```
{
  "directory": "public/bower_components"
}
```

Bower `bower_components`

Polymer

`bower-install`

```
bower install --save PolymerElements/paper-button#^1.0.0 PolymerElements/paper-checkbox#^1.0.0
```

Vulcanize

```
Meteor add differential:vulcanize
```

`config.vulcanize`

```
{
  "polyfill": "/bower_components/webcomponentsjs/webcomponents.min.js",
  "useShadowDom": true, // optional, defaults to shady dom (polymer default)
  "imports": [
 "/bower_components/paper-button/paper-button.html",
 "/bower_components/paper-checkbox/paper-checkbox.html"
  ]
}
```

`"imports"`

Blaze

```
<template name="example">
  <div>
 this is a material design button: <paper-button></paper-button>
 this is a material design checkbox: <paper-checkbox></paper-checkbox>
  </div>
</template>
```

<https://riptutorial.com/zh-CN/meteor/topic/4598/>

29:

Examples

- IDEMeteor
 - [Atom](#) - MeteorjavascriptJavascript IDE ◦ ◦
 - [Cloud9](#) - Meteor◦
 - [MeteorDevTools](#) - BlazeDDPMinimongoChrome◦
 - [Sublime](#) - ◦
 - [WebStorm](#) - MeteorIDE◦

“Hello World”◦

- [Robomongo](#) - Mongo◦ ◦
- [JSON Generator](#) - ◦
- [MacOSX Mongo](#) - [MacOSXGUI](#)◦
- [MongoHub](#) - Mongo GUIRoboMongo◦ MacOSX◦
- [Mongo3](#) - ◦ ◦ Ruby◦
- [Mongo](#) - MMS◦ MongoDB Atlas◦
- [Mongo Express](#) - WebMongoDBNode.jsexpress

Meteor◦ Meteor◦

- [Google](#) - ◦
- [Zenhub.io](#) - GitHub◦
- [InVision](#) - ◦
- - ◦
- [Hackpad](#) - ◦
- [Slack](#) - ◦
- [MadEye](#) - ◦
- [Screenhero](#) - ◦
- [Proto.io](#) - ◦
- [HuBoard](#) - GitHub◦
- [Zapier](#) - ◦ ◦
- [Teamwork.com](#) - gannt◦
- [Sprint.ly](#) - GitHub◦
- [LucidChart](#) - Visio◦
- [Waffle.io](#) - GitHubTrello / ZenHub◦

REST

MeteorAPIREST◦ ChromeREST API◦

-
- [DHC](#)
- [Hurl.it](#)
- [RequestBin](#)

ChromeSafari99。 Firefox。

- [Firefox - Firebug](#)
-
- `meteor add meteortoys:allthings`

iOS

[Texttastic Code Editor](#) - iOS。

- [GithubiPad](#)。

[CodeHub](#) - [GitHub](#)。 ◦

[iOctocat](#) - [Github](#)。

[iPadiMockups](#) - ◦ ◦

- iOS。 [iOSWeb](#)。

[JSON Designer](#) - ◦

<https://riptutorial.com/zh-CN/meteor/topic/4200/>

31:

Nightwatchv0.5MeteorPHPSparkBlazeReact;◦

[Nightwatch API](#)

[Nightwatch.js Google Group](#)

Examples

TravisMeteor◦ Nightwatch◦

.travis.yml

.travis.yml

```
# this travis.yml file is for the leaderboard-nightwatch example, when run standalone
language: node_js

node_js:
  - "0.10.38"

services:
  - mongodb

sudo: required

env:
  global:
 - TRAVIS=true
 - CONFIG_PREFIX=`npm config get prefix`
 - DISPLAY=:99.0
 - NODE_ENV=`travis`
  matrix:

cache:
  directories:
 - .meteor/local/build/programs/server/assets/packages
 - .meteor

before_install:
  # set up the node_modules dir, so we know where it is
  - "mkdir -p node_modules &"

  # install nightwatch, selenium, , so we can launch nightwatch and selenium
  - "meteor npm install nightwatch selenium-server-standalone-jar chromedriver"

  # fire up xvfb on port :99.0
  - "sh -e /etc/init.d/xvfb start"

  # set the xvfb screen size to 1280x1024x16
  - "/sbin/start-stop-daemon --start --quiet --pidfile /tmp/custom_xvfb_99.pid --make-pidfile
  --background --exec /usr/bin/Xvfb -- :99 -ac -screen 0 1280x1024x16"

  # install meteor
  - "curl https://install.meteor.com | /bin/sh"
```

```
# give meteor a few seconds after installing
- "sleep 10"

# setup Meteor app
- "cd webapp"
- "meteor &"

# give Meteor some time to download packages, init data, and to start
- "sleep 60"

# then run nightwatch using the chromedriver
script: "nightwatch -c .meteor/nightwatch.json"
```

Circle o o

-
-
- git
-
-
-
- npm
-
-

.circle.yml

```
## Customize the test machine
machine:

  # Timezone
  timezone:
 America/Los_Angeles # Set the timezone

  # Add some environment variables
  environment:
 CIRCLE_ENV: test
 CXX: g++-4.8
 DISPLAY: :99.0
 NPM_PREFIX: /home/ubuntu/nvm/v0.10.33
 INITIALIZE: true
 NODE_ENV: circle

## Customize checkout
checkout:
  post:
 #- git submodule sync
 #- git submodule update --init --recursive # use submodules

general:
  build_dir: webapp
  artifacts:
 - "./tests/nightwatch/screenshots" # relative to the build directory

## Customize dependencies
dependencies:
  cache_directories:
```

```

- "~/meteor" # relative to the user's home directory
- ~/nvm/v0.10.33/lib/node_modules/starrynight
- ~/nvm/v0.10.33/bin/starrynight

pre:
# Install Starrynight unless it is cached
- if [ ! -e ~/nvm/v0.10.33/bin/starrynight ]; then npm install -g starrynight; else echo
"Starrynight seems to be cached"; fi;
# Install Meteor
- mkdir -p ${HOME}/.meteor
# If Meteor is already cached, do not need to build it again.
- if [ ! -e ${HOME}/.meteor/meteor ]; then curl https://install.meteor.com | /bin/sh; else
echo "Meteor seems to be cached"; fi;
# Link the meteor executable into /usr/bin
- sudo ln -s ${HOME}/.meteor/meteor /usr/bin/meteor
# Check if the helloworld directory already exists, if it doesn't, create the helloworld
app
# The following doesn't work, because it should be checking ${HOME}/active-
entry/helloworld
# - if [ ! -e ${HOME}/helloworld ]; then meteor create --release METEOR@1.1.0.3
helloworld; else echo "helloworld app seems to be cached"; fi;

override:
#- meteor list

## Customize test commands
test:
pre:
#- starrynight fetch
#- cd packages && rm -rf temp
#- cd packages && ls -la
#- starrynight autoconfig
- meteor update --release METEOR@1.3.3
- meteor npm install --save jquery bootstrap react react-dom react-router react-bootstrap
react-komposer
- cat .meteor/nightwatch.json
- meteor:
background: true
- sleep 60
override:
- meteor npm run-script nightwatch

## Customize deployment commands
#deployment:
# production:
# branch: master
# commands:
# - printf "<Meteor username>\n<Meteor password>\n" | meteor deploy myapp.meteor.com

## Custom notifications
#notify:
#webhooks:
# A list of hashes representing hooks. Only the url field is supported.
#- url: https://someurl.com/hooks/circle

```

SauceLabs

SauceLabs ◦ TravisCircleBrowserStack ◦


```

{
  "selenium" : {
 "start_process" : false,
 "host" : "ondemand.saucelabs.com",
 "port" : 80,
  },
  "test_settings" : {
 "chrome_saucelabs": {
 "selenium_host": "ondemand.saucelabs.com",
 "selenium_port": 80,
 "username": "${SAUCE_USERNAME}",
 "access_key": "${SAUCE_ACCESS_KEY}",
 "use_ssl": false,
 "silent": true,
 "output": true,
 "screenshots": {
 "enabled": false,
 "on_failure": true,
 "path": ""
 },
 },
 "desiredCapabilities": {
 "name": "test-example",
 "browserName": "chrome"
 },
 "globals": {
 "myGlobal": "some_sauce_global"
 }
  },
}
}

```

BrowserStack

BrowserStack。 Selenium。

```

{
  "selenium" : {
 "start_process" : false,
 "host" : "hub.browserstack.com",
 "port" : 80,
  },

  "test_settings" : {
 "default" : {
 "launch_url" : "http://hub.browserstack.com",
 "selenium_port" : 80,
 "selenium_host" : "hub.browserstack.com",
 "silent": true,
 "screenshots" : {
 "enabled" : false,
 "path" : "",
 },
 },
 "desiredCapabilities": {
 "browserName": "firefox",
 "javascriptEnabled": true,
 "acceptSslCerts": true,
 "browserstack.user": "USERNAME",
 "browserstack.key": "KEY"
 }
  }
}

```

```
}  
}  
}
```

<https://riptutorial.com/zh-CN/meteor/topic/6550/-->

32:

CollectionFS;AtmosphereMeteorMongoGridFS;StackOverflowGridFS。

[Filepicker.io](#)

[Micha Roon](#)
[EventedMind](#)

Examples

/

o o o n o

/o o

```
<template name="example">
  <input type=file />
</template>
```

inputMeteor`startFileTransfer"。

```
// client/example.js
Template.example.events({
  'change input': function(ev) {
 _.each(ev.srcElement.files, function(file) {
 Meteor.startFileTransfer(file, file.name);
 });
  }
});

// client/save.js
/**
 * @blob (https://developer.mozilla.org/en-US/docs/DOM/Blob)
 * @name the file's name
 * @type the file's type: binary, text (https://developer.mozilla.org/en-US/docs/DOM/FileReader#Methods)
 *
 * TODO Support other encodings: https://developer.mozilla.org/en-US/docs/DOM/FileReader#Methods
 * ArrayBuffer / DataURL (base64)
 */
Meteor.startFileTransfer = function(blob, name, path, type, callback) {
  var fileReader = new FileReader(),
 method, encoding = 'binary', type = type || 'binary';
  switch (type) {
 case 'text':
 // TODO Is this needed? If we're uploading content from file, yes, but if it's from an
 // input/textarea I think not...
 method = 'readAsText';
```

```

 encoding = 'utf8';
 break;
 case 'binary':
 method = 'readAsBinaryString';
 encoding = 'binary';
 break;
 default:
 method = 'readAsBinaryString';
 encoding = 'binary';
 break;
 }
 fileReader.onload = function(file) {
 Meteor.call('saveFileToDisk', file.srcElement.result, name, path, encoding, callback);
 }
 fileReader[method](blob);
}

```

saveFileToDisk

```

//
/**
 * TODO support other encodings:
 * http://stackoverflow.com/questions/7329128/how-to-write-binary-data-to-a-file-using-node-js
 */
Meteor.methods({
  saveFileToDisk: function(blob, name, path, encoding) {
 var path = cleanPath(path), fs = __meteor_bootstrap__.require('fs'),
 name = cleanName(name || 'file'), encoding = encoding || 'binary',
 chroot = Meteor.chroot || 'public';
 // Clean up the path. Remove any initial and final '/' -we prefix them-,
 // any sort of attempt to go to the parent directory '..' and any empty directories in
 // between '/////' - which may happen after removing '..'
 path = chroot + (path ? '/' + path + '/' : '/');

 // TODO Add file existence checks, etc...
 fs.writeFile(path + name, blob, encoding, function(err) {
 if (err) {
 throw (new Meteor.Error(500, 'Failed to save file.', err));
 } else {
 console.log('The file ' + name + ' (' + encoding + ') was saved to ' + path);
 }
 });

 function cleanPath(str) {
 if (str) {
 return str.replace(/\.\/g, '').replace(/\/+/g, '').
 replace(/^\/+/, '').replace(/\/+$/, '');
 }
 }
 function cleanName(str) {
 return str.replace(/\.\/g, '').replace(/\/g, '');
 }
  }
});

```

。 CSV。

Dropzone

Dropzone UIRESTUIREST。

Iron RouterDropzone。

```
meteor add iron:router
meteor add awatson1978:dropzone
```

dropzoneuploads url route。

```
Router.map(function () {
  this.route('uploads', {
 where: 'server',
 action: function () {
 var fs = Npm.require('fs');
 var path = Npm.require('path');
 var self = this;

 ROOT_APP_PATH = fs.realpathSync('.');

 // dropzone.js stores the uploaded file in the /tmp directory, which we access
 fs.readFile(self.request.files.file.path, function (err, data) {

 // and then write the file to the uploads directory
 fs.writeFile(ROOT_APP_PATH + "/assets/app/uploads/" +self.request.files.file.name,
 data, 'binary', function (error, result) {
 if(error){
 console.error(error);
 }
 if(result){
 console.log('Success! ', result);
 }
 });
 });
 });
 });
  });
});
```

UIREST。。

Filepicker.io

。 Filepicker.ioS3AzureRackspaceDropbox。 loadpickerFilerpicker unipackage。

```
meteor add mrt:filepicker
```

Filepicker。 filepickerdata- *Meteor。

```
<input type="filepicker"
  id="filepickerAttachment"
  data-fp-button-class="btn filepickerAttachment"
  data-fp-button-text="Add image"
  data-fp-mimetypes="image/*"
  data-fp-container="modal"
  data-fp-maxsize="5000000"
```

```
data-fp-services="COMPUTER, IMAGE_SEARCH, URL, DROPBOX, GITHUB, GOOGLE_DRIVE, GMAIL">
```

APIfilepicker。

```
if(Meteor.isClient){
  Meteor.startup(function() {
 filepicker.setKey("YourFilepickerApiKey");
  });
  Template.yourTemplate.rendered = function(){
 filepicker.constructWidget($("#filepickerAttachment"));
  }
  Template.yourTemplate.events({
 'change #filepickerAttachment': function (evt) {
 console.log("Event: ", evt, evt.fpfile, "Generated image url:", evt.fpfile.url);
 });
  });
};
```

CollectionFS

MongoGridFS。CollectionFS。

。

```
meteor add cfs:standard-packages
meteor add cfs:filesystem
```

。

```
<template name="yourTemplate">
  <input class="your-upload-class" type="file">
</template>
```

。

```
Template.yourTemplate.events({
  'change .your-upload-class': function(event, template) {
 FS.Utility.eachFile(event, function(file) {
 var yourFile = new FS.File(file);
 yourFile.creatorId = Meteor.userId(); // add custom data
 YourFileCollection.insert(yourFile, function (err, fileObj) {
 if (!err) {
 // do callback stuff
 }
 });
 });
  });
});
```

```
YourFileCollection = new FS.Collection("yourFileCollection", {
  stores: [new FS.Store.FileSystem("yourFileCollection", {path: "~/meteor_uploads"})]
});
YourFileCollection.allow({
  insert: function (userId, doc) {
```

```

 return !!userId;
  },
  update: function (userId, doc) {
 return doc.creatorId == userId
  },
  download: function (userId, doc) {
 return doc.creatorId == userId
  }
});

```

Raz. CollectionFSCollectionFS.

o o

```

//https://forums.meteor.com/t/read-file-from-the-public-folder/4910/5

// Asynchronous Method.
Meteor.startup(function () {
  console.log('starting up');

  var fs = Npm.require('fs');
  // file originally saved as public/data/taxa.csv
  fs.readFile(process.cwd() + '/../web.browser/app/data/taxa.csv', 'utf8', function (err,
data) {
 if (err) {
 console.log('Error: ' + err);
 return;
 }

 data = JSON.parse(data);
 console.log(data);
  });
});

// Synchronous Method.
Meteor.startup(function () {
  var fs = Npm.require('fs');
  // file originally saved as public/data/taxa.csv
  var data = fs.readFileSync(process.cwd() + '/../web.browser/app/data/taxa.csv', 'utf8');

  if (Icd10.find().count() === 0) {
 Icd10.insert({
 date: new Date(),
 data: JSON.parse(data)
 });
  }
});

Meteor.methods({
  parseCsvFile:function (){
 console.log('parseCsvFile');

 var fs = Npm.require('fs');
 // file originally saved as public/data/taxa.csv
 var data = fs.readFileSync(process.cwd() + '/../web.browser/app/data/taxa.csv', 'utf8');
 console.log('data', data);
  }
});

```

```
});
```

<https://riptutorial.com/zh-CN/meteor/topic/3119/>

33:

Examples

MONGO_URL

MONGO_URL。 bundle。 ...

```
#make sure you're running the node v0.10.21 or later
npm cache clean -f
npm install -g n
sudo n 0.10.21

# bundle the app
mkdir myapp
cd myapp
git clone http://github.com/myaccount/myapp
meteor bundle --directory ../deployPath
cd ../deployPath

# make sure fibers is installed, as per the README
export MONGO_URL='mongodb://127.0.0.1:27017/mydatabase'
export PORT='3000'
export ROOT_URL='http://myapp.com'

# run the site
node main.js
```

mongo shell

```
mongo

> rs.initiate()
PRIMARY> rs.add("mongo-a")
PRIMARY> rs.add("mongo-b")
PRIMARY> rs.add("mongo-c")
PRIMARY> rs.setReadPref('secondaryPreferred')
```

Oplogging

oplog。

```
mongo

PRIMARY> use admin
PRIMARY>
db.addUser({user:"oplogger",pwd:"YOUR_PASSWORD",roles:[],otherDBRoles:{local:["read"]}});
PRIMARY> show users
```

Oplog Upstart

upstartIP。

```
start on started mountall
stop on shutdown

respawn
respawn limit 99 5

script
  # our example assumes you're using a replica set and/or oplog integreation
  export MONGO_URL='mongodb://mongo-a:27017,mongo-b:27017,mongo-c:27017/meteor'

  # here we configure our OPLOG URL
  export MONGO_OPLOG_URL='mongodb://oplogger:YOUR_PASSWORD@mongo-a:27017,mongo-
b:27017,mongo-c:27017/local?authSource=admin'

  # root_url and port are the other two important environment variables to set
  export ROOT_URL='http://myapp.mydomain.com'
  export PORT='80'

  exec /usr/local/bin/node /var/www/production/main.js >> /var/log/node.log 2>&1
end script
```

Oplog Tailing on Sharded Mongo

<https://riptutorial.com/zh-CN/meteor/topic/3706/>

34: +

React JavaScript。 Facebook。 MeteorReact。

-
- [Meteor + React](#)

Examples

“Hello World”

React

```
meteor npm install --save react react-dom react-mounter
```

client/helloworld.jsxReact

```
import React, { Component } from 'react';
import { mount } from 'react-mounter';

// This component only renders a paragraph containing "Hello World!"
class HelloWorld extends Component {
  render() {
 return <p>Hello World!</p>;
  }
}

// When the client application starts, display the component by mounting it to the DOM.
Meteor.startup(() => {
  mount(HelloWorld);
});
```

createContainer

Todosautopublish。 ◦

```
import { createContainer } from 'meteor/react-meteor-data';
import React, { Component, PropTypes } from 'react';
import Todos from '/imports/collections/Todos';

export class List extends Component {
  render() {
 const { data } = this.props;
 return (
 <ul className="list">
 {data.map(entry => <li {...entry} />)}
 </ul>
 )
  }
}

List.propTypes = {
```

```
data: PropTypes.array.isRequired
};
```

◦ ◦

```
export default createContainer(() => {
  return {
 data: Todos.find().fetch()
  };
}, List);
```

MongoDB

ReactMongoDB ◦ ◦

ReactMeteor react-meteor-data ◦

```
$ meteor add react-meteor-data
$ meteor npm install react-addons-pure-render-mixin
```

both/collections.js both/collections.js ◦ both

```
import { Mongo } from 'meteor/mongo';

// This collection will contain a list of random numbers
export const Numbers = new Mongo.Collection("numbers");
```

◦ server/publications.js server/publications.js

```
import { Meteor } from 'meteor/meteor';
import { Numbers } from '/both/collections.js';

// This publication synchronizes the entire 'numbers' collection with every subscriber
Meteor.publish("numbers/all", function() {
  return Numbers.find();
});
```

createComponentNumbers **React** ◦ client/shownumbers.jsx

```
import React from 'react';
import { createContainer } from 'meteor/react-meteor-data';
import { Numbers } from '/both/collections.js';

// This stateless React component renders its 'numbers' props as a list
function _ShowNumbers({numbers}) {
  return <div>List of numbers:
 <ul>
 // note, that every react element created in this mapping requires
 // a unique key - we're using the _id auto-generated by mongodb here
 {numbers.map(x => <li key={x._id}>{x.number}</li>)}
 </ul>
  </div>;
}
```

```
// Creates the 'ShowNumbers' React component. Subscribes to 'numbers/all' publication,  
// and passes the contents of 'Numbers' as a React property.  
export const ShowNumbers = createContainer(() => {  
  Meteor.subscribe('numbers/all');  
  return {  
 numbers: Numbers.find().fetch(),  
  };  
}, _ShowNumbers);
```

o

MongoDB.

```
$ meteor mongo  
MongoDB shell version: 3.2.6  
connecting to: 127.0.0.1:3001/meteor  
  
meteor:PRIMARY> db.numbers.insert({number: 5});  
WriteResult({ "nInserted" : 1 })  
  
meteor:PRIMARY> db.numbers.insert({number: 42});  
WriteResult({ "nInserted" : 1 })
```


+ <https://riptutorial.com/zh-CN/meteor/topic/3121/plus>

35:

Examples

Meteor◦ Meteor accounts◦

accounts-password◦

meteor add accounts-password◦

```
Accounts.createUser(options, [callback])
```

options

- username ..
- email ◦
- password ◦
- profile ◦ ◦ profile◦

1Meteor.Error◦

usernameemail ◦ ◦

ID◦

```
// server side
var id = Accounts.createUser({
  username: "JohnDoe",
  email: "JohnDoe@gmail.com",
  password: "TheRealJohn123",
  profile: {
 firstName: "John",
 lastName: "Doe"
  }
}, function(err) {
  console.log(err.reason);
});
```

◦

◦ Meteor.loginWithPassword(identifier, password, [callback]) ◦

identifierusername emailuserId◦ password password◦

Meteor.Error◦

```
// client side
Meteor.loginWithPassword("JohnDoe", "TheRealJohn123", function(err) {
  console.log(err.reason);
});
```

```
});
```

◦

```
Meteor.userId() userIsUndefined ◦
```

```
Meteor.user() ◦ undefined ◦ userId ◦
```

```
currentUser ◦ Meteor.user() ◦
```

```
{{#if currentUser}}
  <h1>Hello there, {{currentUser.username}}!</h1>
{{else}}
  <h1>Please log in.</h1>
{{/if}}
```

◦

```
Meteor.logout()
```

```
profile ◦ - ◦ profile ◦ ◦
```

◦ **Meteor**profileisAdmin.....true ◦ ◦

◦

```
// Deny all client-side updates to user documents
Meteor.users.deny({
  update() { return true; }
});
```

◦ **Meteor** ◦

<https://riptutorial.com/zh-CN/meteor/topic/6219/>

36:

	Meteor ^o
MONGO_URL	MongoURL ^o
ROOT_URL	...
OPLOG_URL	...
MONGO_OPLOG_URL	...
METEOR_ENV	...
NODE_ENV	...
NODE_OPTIONS	...
DISABLE_WEBSOCKETS	...
MAIL_URL	...
DDP_DEFAULT_CONNECTION_URL	...
HTTP_PROXY	...
HTTPS_PROXY	...
METEOR_OFFLINE_CATALOG	...
METEOR_PROFILE	...
METEOR_DEBUG_BUILD	...
TINYTEST_FILTER	...
MOBILE_ROOT_URL	...
NODE_DEBUG	...
BIND_IP	...
PACKAGE_DIRS	...
DEBUG	...
METEOR_PRINT_CONSTRAINT_SOLVER_INPUT	...
METEOR_CATALOG_COMPRESS_RPCS	...

METEOR_MINIFY_LEGACY	...
METEOR_DEBUG_SQL	...
METEOR_WAREHOUSE_DIR	...
AUTOUPDATE_VERSION	...
USE_GLOBAL_ADK	...
METEOR_AVD	...
DEFAULT_AVD_NAME	...
METEOR_BUILD_FARM_URL	...
METEOR_PACKAGE_SERVER_URL	...
METEOR_PACKAGE_STATS_SERVER_URL	...
DEPLOY_HOSTNAME	...
METEOR_SESSION_FILE	...
METEOR_PROGRESS_DEBUG	...
METEOR_PRETTY_OUTPUT	...
APP_ID	...
AUTOUPDATE_VERSION	...
CONSTRAINT_SOLVER_BENCHMARK	...
DDP_DEFAULT_CONNECTION_URL	...
SERVER_WEBSOCKET_COMPRESSION	...
USE_JSESSIONID	...
METEOR_PKG_SPIDERABLE_PHANTOMJS_ARGS	...
WRITE_RUNNER_JS	...
TINYTEST_FILTER	...
METEOR_PARENT_PID	...
METEOR_TOOL_PATH	...
RUN_ONCE_OUTCOME	...

TREE_HASH_DEBUG	...
METEOR_DEBUG_SPRINGBOARD	...
METEOR_TEST_FAIL_RELEASE_DOWNLOAD	...
METEOR_CATALOG_COMPRESS_RPCS	...
METEOR_TEST_LATEST_RELEASE	...
METEOR_WATCH_POLLING_INTERVAL_MS	...
EMACS	...
METEOR_PACKAGE_STATS_TEST_OUTPUT	...
METEOR_TEST_TMP	...

Examples

Meteor

```
PORT=4000 meteor
NODE_ENV="staging" meteor
```

Meteor SMTP

Gmail

```
MAIL_URL=smtp://username%40gmail.com:password@smtp.gmail.com:465/
```

2000。 <https://support.google.com/a/answer/176600?hl=en>。

<https://riptutorial.com/zh-CN/meteor/topic/3154/>

37:

Examples

``settings.json``。

```
if(Meteor.isServer){
  Meteor.startup(function(){
 // this needs to be run on the server
 var environment, settings;

 environment = process.env.METEOR_ENV || "development";

 settings = {
 development: {
 public: {
 package: {
 name: "jquery-datatables",
 description: "Sort, page, and filter millions of records. Reactively.",
 owner: "LumaPictures",
 repo: "meteor-jquery-datatables"
 }
 },
 private: {}
 },
 staging: {
 public: {},
 private: {}
 },
 production: {
 public: {},
 private: {}
 }
 };

 if (!process.env.METEOR_SETTINGS) {
 console.log("No METEOR_SETTINGS passed in, using locally defined settings.");
 if (environment === "production") {
 Meteor.settings = settings.production;
 } else if (environment === "staging") {
 Meteor.settings = settings.staging;
 } else {
 Meteor.settings = settings.development;
 }
 console.log("Using [ " + environment + " ] Meteor.settings");
 }
  });
}
```

METEOR_SETTINGS

METEOR_SETTINGSJSON Meteor.settings。 settings.json。

```
{
  "public":{
```

```
"ga":{
  "account":"UA-XXXXXXX-1"
}
}
```

◦

```
# run your app in local development mode with a settings file
meteor --settings settings.json

# or bundle and prepare it as if you're running in production
# and specify a settings file
meteor bundle --directory /path/to/output
cd /path/to/output
MONGO_URL="mongodb://127.0.0.1:27017" PORT=3000 METEOR_SETTINGS=$(cat /path/to/settings.json)
node main.js
```

Meteor.settings◦

```
Meteor.startup(function(){
  if(Meteor.isClient){
 console.log('Google Analytics Account', Meteor.settings.public.ga.account);
  }
});
```

process.env◦

```
if (Meteor.isServer) {
  Meteor.startup(function () {
 // detect environment by getting the root url of the application
 console.log(JSON.stringify(process.env.ROOT_URL));

 // or by getting the port
 console.log(JSON.stringify(process.env.PORT));

 // alternatively, we can inspect the entire process environment
 console.log(JSON.stringify(process.env));
  });
}
```

Meteor

◦ ◦

```
//-----
// server/server.js
// we set up a getEnvironment method

Meteor.methods({
  getEnvironment: function(){
 if(process.env.ROOT_URL == "http://localhost:3000"){
 return "development";
 }
  }
});
```

```

 }else{
 return "staging";
 }
}
});

//-----
-----
// client/main.js
// and then call it from the client

Meteor.call("getEnvironment", function (result) {
 console.log("Your application is running in the " + result + "environment.");
});

```

NODE_ENV

Meteor 1.3MeteorNODE_ENV◦

```

if (Meteor.isClient) {
 Meteor.startup(function () {
 if(process.env.NODE_ENV === "testing"){
 console.log("In testing...");
 }
 if(process.env.NODE_ENV === "production"){
 console.log("In production...");
 }
 });
}

```

<https://riptutorial.com/zh-CN/meteor/topic/4198/>

38:

Meteor 1.3 Meteor Meteor.js Meteor

Web

/
jQuery

LIB
libMeteor

imports

packages meteor add package:namepackage.js Meteor

Web

◦ ◦

◦ ◦

tests

[Richard Silverton](#) meteor

meteor

Examples

Meteor “Meteor”

```
client/ # client application code
client/compatibility/ # legacy 3rd party javascript libraries
imports/ # for lazy loading feature
lib/ # any common code for client/server.
packages/ # place for all your atmosphere packages
private/ # static files that only the server knows about
public/ # static files that are available to the client
server/ # server code
tests/ # unit test files (won't be loaded on client or
```

```
server)
```

>

◦ ◦ ◦

◦ ◦ ◦

```
client/ # client application code
packages/ # place for all your atmosphere packages
packages/foo/client # client application code
packages/foo/lib # any common code for client/server
packages/foo/server # server code
packages/foo/tests # tests
server/ # server code
```

/

Meteor ECMAScript ES6 ES2015. Javascript import. /imports/packages. ◦

```
imports #
imports/api # isomorphic methods
imports/lib # any common code for client/server
imports/client # client application code
imports/server # server code
```

◦ franken-app; ClassicPackage-OnlyImports / Modules. ◦

```
client/ # client application code
client/compatibility/ # legacy 3rd party javascript libraries
imports #
imports/api # isomorphic methods
imports/lib # any common code for client/server
imports/client # client application code
imports/server # server code
lib/ # any common code for client/server.
packages/ # place for all your atmosphere packages
packages/foo/client # client application code
packages/foo/lib # any common code for client/server
packages/foo/server # server code
packages/foo/tests # tests
private/ # static files that only the server knows about
public/ # static files that are available to the client
server/ # server code
tests/ # unit test files (won't be loaded on client or
server)
```

HTML

main. ◦

lib /

>>

<https://riptutorial.com/zh-CN/meteor/topic/3072/>

39:

Appcache

<http://www.html5rocks.com/en/tutorials/indexeddb/todo/>

<http://grinninggecko.com/2011/04/22/increasing-chromes-offline-application-cache-storage-limit/>

<http://www.html5rocks.com/en/tutorials/offline/quota-research/>

https://developers.google.com/chrome/apps/docs/developers_guide?csw=1#installing

https://developers.google.com/chrome/apps/docs/developers_guide?csw=1#manifest

Examples

Meteor.status

Meteor。

```
Template.registerHelper('getOnlineStatus', function(){
  return Meteor.status().status;
});
```

```
Template.registerHelper('getOnlineColor', function(){
  if(Meteor.status().status === "connected"){
 return "green";
  }else{
 return "orange";
  }
});
```

```
<div id="onlineStatus" class="{{getOnlineColor}}">
  {{getOnlineStatus}}
</div>
```

```
.green{
  color: green;
}
.orange{
  color: orange;
}
```

Appcache

appcache。 Appcache。 mongo。

```
meteor add appcache
```

GroundDB

。

```
meteor add ground:db
```

```
Lists = new Meteor.Collection("lists");  
GroundDB(Lists);
```

```
Todos = new Meteor.Collection("todos")  
GroundDB(Todos);
```

- appcacheMeteor。 。 。
- Chromeappcache。
- GroundDBIronRouter。

<https://riptutorial.com/zh-CN/meteor/topic/3375/>

40:

Examples

- CSS

ViewPorts。 javascriptCSS。 MVCMVVMAngularEmberBlazeMVCViewPorts。

```
// desktop
@media only screen and (min-width: 960px) {
}

// landscape orientation
@media only screen and (min-width: 768px) {
}

// portrait orientation
@media only screen and (min-width: 480px) {
}
```

768px1024。 iPad34。 。

Windows

。 PhoneGapOUTSIDE。 UI

```
// create a window of a specific size
var w=window.open('', '', 'width=100,height=100');
w.resizeTo(500,500);

// prevent window resize
var size = [window.width,window.height]; //public variable
$(window).resize(function(){
 window.resizeTo(size[0],size[1]);
});
```

。

```
meteor add appcache
meteor add grounddb
```

。 DOMjavascript

```
// prevent scrolling on the whole page
// this is not meteorish; TODO: translate to meteor-centric code
document.ontouchmove = function(e) {e.preventDefault()};

// prevent scrolling on specific elements
// this is not meteorish; TODO: translate to meteor-centric code
scrollableDiv.ontouchmove = function(e) {e.stopPropagation()};
```

CSS

```
#appBody {
  overflow: hidden;
}

#contentContainer {
  .content-scrollable {
 overflow-y: auto;
 -webkit-overflow-scrolling: touch;
  }
}
```

```
<div id="appBody">
  <div id="contentContainer">
 <div class="content-scrollable">
 <!-- content -->
 </div>
  </div>
</div>
```

FastClickHammer

```
meteor add fastclick
meteor add hammer:hammer
```

FastClickHammer Todos

```
Template.appBody.onRendered(function() {
  if (Meteor.isCordova) {
 // set up a swipe left / right handler
 this.hammer = new Hammer(this.find('#appBody'));
 this.hammer.on('swipeleft swiperight', function(event) {
 if (event.gesture.direction === 'right') {
 Session.set(MENU_KEY, true);
 } else if (event.gesture.direction === 'left') {
 Session.set(MENU_KEY, false);
 }
 });
  }
});
```

mobile-config.js

```
App.icons({
  // iOS
  'iphone': 'resources/icons/icon-60x60.png',
  'iphone_2x': 'resources/icons/icon-60x60@2x.png',
  'ipad': 'resources/icons/icon-72x72.png',
  'ipad_2x': 'resources/icons/icon-72x72@2x.png',

  // Android
  'android_ldpi': 'resources/icons/icon-36x36.png',
  'android_mdpi': 'resources/icons/icon-48x48.png',
  'android_hdpi': 'resources/icons/icon-72x72.png',
```

```

 'android_xhdpi': 'resources/icons/icon-96x96.png'
  });

App.launchScreens({
  // iOS
  'iphone': 'resources/splash/splash-320x480.png',
  'iphone_2x': 'resources/splash/splash-320x480@2x.png',
  'iphone5': 'resources/splash/splash-320x568@2x.png',
  'ipad_portrait': 'resources/splash/splash-768x1024.png',
  'ipad_portrait_2x': 'resources/splash/splash-768x1024@2x.png',
  'ipad_landscape': 'resources/splash/splash-1024x768.png',
  'ipad_landscape_2x': 'resources/splash/splash-1024x768@2x.png',

  // Android
  'android_ldpi_portrait': 'resources/splash/splash-200x320.png',
  'android_ldpi_landscape': 'resources/splash/splash-320x200.png',
  'android_mdpi_portrait': 'resources/splash/splash-320x480.png',
  'android_mdpi_landscape': 'resources/splash/splash-480x320.png',
  'android_hdpi_portrait': 'resources/splash/splash-480x800.png',
  'android_hdpi_landscape': 'resources/splash/splash-800x480.png',
  'android_xhdpi_portrait': 'resources/splash/splash-720x1280.png',
  'android_xhdpi_landscape': 'resources/splash/splash-1280x720.png'
});

```

Meteor Cordova Phonegap Integration.

XCode Yosemite. MeteoriOS.

- ◦
- XCodeApplicationsTrashcan
- XCode 6.1.
- ◦

```

# 5. clone and rebuild the ios-sim locally
# (this step will not be needed in future releases)
git clone https://github.com/phonegap/ios-sim.git
cd ios-sim
rake build

# 6. make sure we can update the .meteor/packages locations
# (this step will not be needed in future releases)
sudo chmod -R 777 ~/.meteor/packages

# 7. copy the new build into Meteor locations
# (this step will not be needed in future releases)
for i in `find ~/.meteor/packages/meteor-tool/ -name ios-sim -type f`; do
  cp -R ./build/Release/ios-sim "$i"
done

# 8. install the ios platform to your app
cd myapp
meteor list-platforms
meteor add-platform ios
meteor list-platforms

# 9. and that there aren't dead processes
ps -ax
kill -9 <pid>

```

```

# /Users/abigailwatson/.meteor/packages/meteor-
tool/.1.0.35.wql4jh++os.osx.x86_64+web.browser+web.cordova/meteor-tool-
os.osx.x86_64/dev_bundle/mongodb/bin/mongod
# tail -f /Users/abigailwatson/Code/Medstar/dart/webapp/.meteor/local/cordova-
build/platforms/ios/cordova/console.log

# 10. make sure there are correct permissions on the application (important!)
sudo chmod -R 777 .meteor/local/

# 11. run app
meteor run ios

# 12. if that doesn't work, clear the directory
sudo rm -rf .meteor/local

# 13a. run meteor again to create the default browser build
meteor

# 13b. run it a second time so bootstrap and other packages get downloaded into the browser
build
ctrl-x
meteor

# 14. then run the ios version
ctrl-x
meteor run ios

```

XCode。 ""。

IOS

- Apple
- ID
- UUID
- iOS App Development
 - KeychainAccessCertificateSigningRequest
 - CertificateSigningRequest
 - <https://developer.apple.com/account/ios/profile/profileCreate.action>
 - Keychain
- XCode>>Apple

IOS

- iPhoneWiFi。 ad-hoc。
- sudo meteor run ios-device
-

Cordovaconfig.xml

Meteorappmobile-config.jsCordovaconfig.xml ◦

```

Project_folder
├── /.meteor

```

mobile-config.js **Cordova**

```
App.info({
  id: 'com.example.matt.uber',
  name: 'über',
  description: 'Get über power in one button click',
  author: 'Matt Development Group',
  email: 'contact@example.com',
  website: 'http://example.com'
});

// Set up resources such as icons and launch screens.
App.icons({
  'iphone': 'icons/icon-60.png',
  'iphone_2x': 'icons/icon-60@2x.png',
  // ... more screen sizes and platforms ...
});

App.launchScreens({
  'iphone': 'splash/Default~iphone.png',
  'iphone_2x': 'splash/Default@2x~iphone.png',
  // ... more screen sizes and platforms ...
});

// Set PhoneGap/Cordova preferences
App.setPreference('BackgroundColor', '0xff0000ff');
App.setPreference('HideKeyboardFormAccessoryBar', true);
App.setPreference('Orientation', 'default');
App.setPreference('Orientation', 'all', 'ios');

// Pass preferences for a particular PhoneGap/Cordova plugin
App.configurePlugin('com.phonegap.plugins.facebookconnect', {
  APP_ID: '1234567890',
  API_KEY: 'supersecretapikey'
});
```

/.meteor/local/cordova-build/config.xmlmeteor run ios/androidmeteor build

>>>

deviceready

- Cordova PhoneGap'deviceready'.

```
document.addEventListener('deviceready', function(){
  Session.set('deviceready', true);
}, false);
```

<https://riptutorial.com/zh-CN/meteor/topic/3705/>

41:

Examples

Codeship

- [Codeship.com](https://codeship.com)
-
- GithubBitbucket
- ""

◦ ""。

```
◦ curl -o meteor_install_script.sh https://install.meteor.com/  
  chmod +x meteor_install_script.sh  
  sed -i "s/type sudo >\/dev\/null 2>&1\/\ false /g" meteor_install_script.sh  
  ./meteor_install_script.sh  
  export PATH=$PATH:~/.meteor/  
  meteor --version  
  meteor npm install
```

◦ npm test

- Github / Bitbucket
-
-
- [mocha-phantomjs](#)

```
meteor add dispatch:mocha-phantomjs
```

- test-commandpackage.json。

```
{  
  "name": "awesome meteor package",  
  "scripts": {  
 "test": "meteor test --driver-package dispatch:mocha-phantomjs --once"  
  }  
}
```

- npm test ◦

<https://riptutorial.com/zh-CN/meteor/topic/6741/>

42: / NPM

Examples

/

Meteor/Node

```
meteor node -v
```

/ NPM <https://riptutorial.com/zh-CN/meteor/topic/4599/--npm>

43:

Examples

shellMeteor◦

```
meteor
```

std_outstd_err

```
meteor > my_app_log.log 2> my_app_err.log
```

- API◦ ChromeSafariAPI◦ Winston◦
- ChromeSafariFirefoxFirebug◦

Firebug

Console API◦ ◦

Chrome

MeteorMeteor Chrome DevTools Extension◦ ◦ ◦

Chrome DevTools

0.5 - 0.7◦

```
Template.landingPage.postsList = function(){
  try{
 return Posts.find();
  }catch(error){
 //color code the error (red)
 console.error(error);
  }
}
```

Chrome Logging API◦ .group()◦

◦

```
Template.landingPage.getId = function(){
  // using a group block to illustrate function scoping
  console.group('coolFunction');

  // inspect the current data object that landingPage is using
  console.log(this);

  // inspect a specific field of the locally scoped data object
```

```
console.log(JSON.stringify(this._id);

// close the function scope
console.groupEnd();
return this._id;
}
```

Chrome Logging API

```
Template.landingPage.events({
  'click .selectItemButton':function(){
 // color code and count the user interaction (blue)
 console.count('click .selectItemButton');
  }
});
```

o o

```
var DEBUG = false;
var TRACE = false;
Template.landingPage.events({
  'click .selectItemButton':function(){
 TRACE && console.count('click .selectItemButton');

 Meteor.call('niftyAction', function(errorMessage, result){
 if(errorMessage){
 DEBUG && console.error(errorMessage);
 }
 });
  }
});
```

o o o

```
if (!DEBUG_MODE_ON) {
  console = console || {};
  console.log = function(){};

  console.log = function(){};
  console.error = function(){};
  console.count = function(){};
  console.info = function(){};
}
```

Winston AtmosphereWinston

<https://atmospherejs.com/?q=winston>

- o

LOGLEVEL

LogLevel Meteor

<https://atmospherejs.com/practicalmeteor/loglevel>

<https://riptutorial.com/zh-CN/meteor/topic/3376/>

44:

Examples

ChromeSafari。 Chrome""。 Safari"">""""。

Firefox[Firebug](#)

debugger

```
Meteor.methods({
  doSomethingUseful: function() {
 debugger;
 niftyFunction();
  }
});
```

Node Inspector

Node Inspector。 。

[HowToNode - Node Inspector](#)

[Strongloop -](#)

[MeteorNode Inspector Meteor.js](#)

tl; dr - MeteorMeteor。 Meteor。 meteor mongoRobomongoNightwatch。 NodeInspector。

```
# install node-inspector
terminal-a$ npm install -g node-inspector

# start meteor
terminal-a$ NODE_OPTIONS='--debug-brk --debug' mrt run

# alternatively, some people report this syntax being better
terminal-a$ sudo NODE_OPTIONS='--debug' ROOT_URL=http://myapp.com meteor --port 80

# launch node-inspector along side your running app
terminal-b$ node-inspector

# go to the URL given by node-inspector
http://localhost:8080/debug?port=5858
```

npm debug

Node Inspector[debugnpm](#)。

[MeteorHacks - npmMeteor](#)

Meteor 1.0.2shellChrome

```
meteor shell
```

DevTools

<https://riptutorial.com/zh-CN/meteor/topic/3378/>

45:

Examples

private°

Assets.getText(assetPath, [asyncCallback])° JSON_{my_text_asset.json} private

```
{
  "title": "Meteor Assets",
  "type": "object",
  "users": [{
 "firstName": "John",
 "lastName": "Doe"
  }, {
 "firstName": "Jane",
 "lastName": "Doe"
  }, {
 "firstName": "Matthias",
 "lastName": "Eckhart"
  }]
}
```

```
var myTextAsset = Assets.getText('my_text_asset.json');
var myJSON = JSON.parse(myTextAsset);
console.log(myJSON.title); // prints 'Meteor Assets' in the server's console
```

EJSONAssets.getBinary(assetPath, [asyncCallback])° my_image.pngprivate/img

```
var myBinaryAsset = Assets.getBinary('img/my_image.png');
```

<https://riptutorial.com/zh-CN/meteor/topic/3379/>

46:

Examples

```
meteor add iron:router
```

```
Router.configure({
  //Any template in your routes will render to the {{> yield}} you put inside your layout
  template
 layoutTemplate: 'layout',
 loadingTemplate: 'loading'
});
```

```
//this is equal to home page
Router.route('/', function () {
  this.render('home')
});

Router.route('/some-route', function () {
  this.render('template-name');
});
```

```
Router.route('/items/:_id', function () {
  this.render('itemPage', {
 data: function() {
 return Items.findOne({_id: this.params._id})
 }
  });
});
```

```
Router.route('/one-route/route', function() {
  //template 'oneTemplate' has {{> yield 'secondary'}} in HTML
  this.render('oneTemplate');

  //this yields to the secondary place
  this.render('anotherTemplate', {
 to: 'secondary'
  });

  //note that you can write a route for '/one-route'
  //then another for '/one-route/route' which will function exactly like above.
});
```

```
Router.route('/waiting-first', {
  waitOn: function() {
 //subscribes to a publication
 //shows loading template until subscription is ready
 return Meteor.subscribe('somePublication')
  },

  action: function() {
 //render like above examples
  }
});
```

```
});
```

```
Router.route('/waiting-first', {
  waitOn: function() {
 //subscribes to a publication
 //shows loading template until subscription is ready
 return [Meteor.subscribe('somePublication1'),Meteor.subscribe('somePublication2')];
  },
  action: function() {
 //render like above examples
  }
});
```

[http //iron-meteor.github.io/iron-router/](http://iron-meteor.github.io/iron-router/)

FlowRouter

Iron Router [FlowRouter](#).

FlowRouter

```
meteor add kadira:flow-router
```

- [Blaze Blaze](#) meteor add kadira:blaze-layout
- [ReactReact](#) meteor add kadira:react-layout

Blaze

```
<template name="mainLayout">
  {{> Template.dynamic template=area}}
</template>
```

```
FlowRouter.route('/blog/:postId', {
  action: function (params) {
 BlazeLayout.render("mainLayout", {
 area: "blog"
 });
  }
});
```


Iron Router

```
FlowRouter.route("/blog/:catId/:postId", {
  name: "blogPostRoute",
```

```
action: function (params) {  
  //...  
}  
})
```

◦

```
// url: /blog/travel/france?showcomments=yes  
var catId = FlowRouter.getParam("catId"); // returns "travel"  
var postId = FlowRouter.getParam("postId"); // returns "france"  
  
var color = FlowRouter.getQueryParam("showcomments"); // returns "yes"
```

<https://riptutorial.com/zh-CN/meteor/topic/5119/>

47: API

Examples

HTTP

REST API^{http}

```
meteor add http
```

```
HTTP.get('http://foo.net/api/bar/');
```

API

HTTP. API.

```
Foo = {  
  identify: function(input){  
 return Http.get('http://foo.net/api/identify/' + input);  
  },  
  record_action_on_item: function(firstInput, secondInput){  
 return Http.put('http://foo.net/api/record_action_on_item/' + firstInput + '&' +  
secondInput);  
  }  
}
```

MeteorHttp.getHttp.postHttp.putREST API. http://docs.meteor.com/#http_get

API; API"npm. Npm.require('request'). <https://github.com/mikeal/request>

API

APIAtmosphere. .

```
packages/foo-api-wrapper/package.js  
packages/foo-api-wrapper/readme.md  
packages/foo-api-wrapper/foo.api.wrapper.js
```

```
foo-api-wrapper/package.js
```

```
Package.describe({  
  summary: "Atmosphere package that impliments the Foo API.",  
  name: "myaccount:foo",  
  version: '0.0.1'  
});  
  
Package.on_use(function (api) {  
  api.export('Foo');  
  api.addFiles('foo.api.wrapper.js', ["client", "server"]);  
}
```

```
});
```

foo-api-wrapper/foo.api.wrapper.jsFoo API。

API

```
meteor add myaccount:foo
```

Atmosphere

```
meteor publish myaccount:foo
```

API Wrapper

```
Foo.identify('John');  
Foo.record_action_on_item('view', "HackerNews");
```

URLAPI。

API <https://riptutorial.com/zh-CN/meteor/topic/3118/api>

48:

Nightwatchv0.5MeteorPHPSparkBlazeReact;◦

[Nightwatch API](#)

[Nightwatch.js Google Group](#)

Examples

◦ ◦ Web

- 1.
2. DOM
3. /

◦ ◦ ◦ WebWebURL◦

```
module.exports = {
  "Hello World" : function (client) {
 client
 // the location of our Meteor app
 .url("http://localhost:3000")

 // the size of the viewport
 .resizeWindow(1024, 768)

 // test app output
 .verify.elementPresent('h1')
 .verify.containsText('h1', "Welcome to Meteor!")
 .verify.containsText('p', "You've pressed the button 0 times")
 .verify.elementPresent('button')

 // simulate user input
 .click('button').pause(500)

 // test app output again, to make sure input worked
 .verify.containsText('p', "button 1 times")

 // saving a copy of our viewport pixel grid
 .saveScreenshot('tests/nightwatch/screenshots/homepage.png')
 .end();
  }
};
```

Nightwatch◦ Nightwatch

```
module.exports = {
  "Login App" : function (client) {
 client
 .url("http://localhost:3000")
 .login("janedoe@somewhere.com", "janedoe123")
 .end();
  }
};
```

```
};
```

```
./tests/nightwatch/commands/login ./tests/nightwatch/commands/login
```

```
exports.command = function(username, password) {  
  
  this  
 .verify.elementPresent('#login')  
  
 // we clear the input in case there's any data remaining from previous visits  
 .clearValue("#emailInput")  
 .clearValue("#passwordInput")  
  
 // we simulate key presses  
 .setValue("#emailInput", username)  
 .setValue("#passwordInput", password)  
  
 // and we simulate a mouse click  
 .click("#signInToAppButton").pause(1000)  
  
  return this; // allows the command to be chained.  
};
```

id

```
<template name="login">  
  <div id="login">  
 <input id="emailInput" name="email" type="email" />  
 <input id="passwordInput" name="password" type="password" />  
 <button id="#signInToAppButton">Sign In</button>  
  </div>  
</template>
```

Nightwatch.execute() API Session `./tests/nightwatch/api/meteor/checkSession`

```
// synchronous version; only works for checking javascript objects on client  
exports.command = function(sessionVarName, expectedValue) {  
  var client = this;  
  this  
 .execute(function(data) {  
 return Session.get(data);  
 }, [sessionVarName], function(result) {  
 client.assert.ok(result.value);  
 if(expectedValue) {  
 client.assert.equal(result.value, expectedValue);  
 }  
 })  
  return this;  
};
```

```
module.exports = {  
  "Check Client Session" : function (client) {  
 client  
 .url("http://localhost:3000")  
 .checkSession("currentUser", "Jane Doe")  
 .end();  
  }  
};
```

```
}  
};
```

/data

```
tests/nightwatch/data/IM-0001-1001.dcm
```

◦ ;;

```
<form id="myform">  
  <input type="file" id="fileUpload">  
  <input type="text" name="first_name">  
  <input type="text" name="last_name">  
  
  <input type="date" name="dob_month">  
  <input type="date" name="dob_day">  
  <input type="date" name="dob_year">  
  
  <input type="radio" name="gender" value="M">  
  <input type="radio" name="gender" value="F">  
  <input type="radio" name="gender" value="O">  
  
  <input type="select" name="hs_graduation_year">  
  <input type="text" name="city">  
  <input type="select" name="state">  
  
  <input type="submit" name="submit" value="Submit">  
</form>
```

setValue

```
module.exports = {  
  "Upload Study" : function (client) {  
 console.log(require('path').resolve(__dirname + '/../data' ));  
  
 var stringArray = "Chicago";  
  
 client  
 .url(client.globals.url)  
 .verify.elementPresent("form#myform")  
  
 // input[type="file"]  
 .verify.elementPresent("input#fileUpload")  
 .setValue('input#fileUpload', require('path').resolve(__dirname + '/../data/IM-0001-  
1001.dcm'))  
  
 // input[type="text"]  
 .setValue('input[name="first_name"]', 'First')  
 .setValue('input[name="last_name"]', 'Last')  
  
 // input[type="date"]  
 .click('select[name="dob_month"] option[value="3"]')  
 .click('select[name="dob_day"] option[value="18"]')  
 .click('select[name="dob_year"] option[value="1987"]')  
  
 // input[type="radio"]  
 .click('input[name="gender"][value="M"]')
```


```

// input[type="number"]
.click('select[name="hs_graduation_year"] option[value="2002"]')

// input[type="text"]
// sometimes Nightwatch will send text faster than the browser can handle
// which will cause skipping of letters. In such cases, we need to slow
// Nightwatch down; which we do by splitting our input into an array
// and adding short 50ms pauses between each letter
for(var i=0; i < userIdArray.length; i++) {
  client.setValue('input[name="city"]', stringArray[i]).pause(50)
}

// input[type="select"]
// after an array input above, we need to resume our method chain...
client.click('select[name="state"] option[value="CA"]')

// input[type="number"]
.setValue('input[name="zip"]', '01234')

//input [ type="submit" ]
.click('button[type="submit"]')
.end();
}
};

```

[Daniel Rinehart](#).

UI. **React**.

```

module.exports = {
  url: 'http://localhost:3000/login',
  commands: [{
 login: function(email, password) {
 return this
 .clearValue('input[name="emailAddress"]')
 .clearValue('input[name="password"]')

 .setValue('input[name="emailAddress"]', email)
 .setValue('input[name="password"]', password)

 .verify.elementPresent('#loginButton')
 .click("#loginButton");
 },
 clear: function() {
 return this
 .waitForElementVisible('@emailInput')
 .clearValue('@emailInput')
 .clearValue('@passInput')
 .waitForElementVisible('@loginButton')
 .click('@loginButton')
 },
 checkElementsRendered: function(){
 return this
 .verify.elementPresent("#loginPage")
 .verify.elementPresent('input[name="emailAddress"]')
 .verify.elementPresent('input[name="password"]')
 },
 pause: function(time, client) {

```

```

 client.pause(time);
 return this;
  },
  saveScreenshot: function(path, client){
 client.saveScreenshot(path);
 return this;
  }
}],
elements: {
  emailInput: {
 selector: 'input[name=email]'
  },
  passInput: {
 selector: 'input[name=password]'
  },
  loginButton: {
 selector: 'button[type=submit]'
  }
}
};

```

PageObjectNightwatch verify.elementPresent° ° °

```

module.exports = {
  tags: ['accounts', 'passwords', 'users', 'entry'],
  'User can sign up.': function (client) {

 const signupPage = client.page.signupPage();
 const indexPage = client.page.indexPage();

 client.page.signupPage()
 .navigate()
 .checkElementsRendered()
 .signup('Alice', 'Doe', 'alice@test.org', 'alicedoe')
 .pause(1500, client);

 indexPage.expect.element('#indexPage').to.be.present;
 indexPage.expect.element('#authenticatedUsername').text.to.contain('Alice Doe');
  },
}

```

<https://riptutorial.com/zh-CN/meteor/topic/6454/-->

S. No		Contributors
1		Ankit , Christian Fritz , Community , Gal Dreiman , ghybs , grahan , hwillson , João Rodrigues , levon , Matthias Eckhart , mav , mertyardiran , Ray , reoh , robfallows , Tom Coleman , Zoltan Olah
2	Blaze Templating	Dan Cramer , distalx , ghybs , jordanwillis , khem poudel , RamenChef , robfallows , Thomas Gerot
3	BlazeBootstrap; jQuery	AbigailW , Anis D
4	Electrify - Meteor	AbigailW , JuanGesino , Nick Bull , RamenChef
5	ES2015	reoh
6	ESLint	saimeunt
7	Meteor + React + ReactRouter	rafahoro
8	Mongo Schema	AbigailW
9	MongoDB	distalx , Dranithix , hwillson , Matthias Eckhart , robfallows , Thomas Gerot
10	MongoDB	AbigailW , levon
11	Mongo	AbigailW , distalx , RamenChef , TechplexEngineer
12	Mongo	AbigailW
13	Nightwatch -	AbigailW
14	CodeshipGalaxy	schmidsi
15	Meteor.call	Ramil Muratov , Rolljee , Sacha
16	WindowsMeteor	Tom Coleman
17	Upstart	AbigailW , ghybs
18		AbigailW , Anis D
19	VarsDictionaries	Ankit
20		AbigailW

21		Abdelrahman Elkady , AbigailW , Chris Pena , corvid , Dair , dangsonbk , Eliezer Steinbock , Faysal Ahmed , ghybs , j6m8 , Maciek , RamenChef , Ramil Muratov , robfallows , Serkan Durusoy
22		Filipe Névola
23	AWS EC2Meteor 1.4	AGdev
24	Codeship	schmidsi
25	- Mac OSX	AbigailW , RamenChef
26	Meteor	AbigailW , Serkan Durusoy , Tom Coleman
27	◦	Dranithix
28		Thaum Rystra
29		AbigailW , Ankit , Ankit Balyan , Fermuch , Ilya Lyamkin
30		AbigailW , RamenChef , reoh
31		4444 , AbigailW
32		AbigailW
33		AbigailW
34	+	AbigailW , aedm , corvid , ghybs , RamenChef , Teagan Atwater , zliw
35		Barry Michael Doyle , KrisVos130
36		AbigailW , hcvst
37		AbigailW , ghybs
38		AbigailW , anomepani , ghybs , Michael Balmes , Nick Carson , Phe0nix , reoh , Thomas Gerot
39		AbigailW
40		AbigailW , Anis D , Antti Haapala , ghybs
41		schmidsi
42	/ NPM	hwillson
43		AbigailW

44		AbigailW , distalx
45		Matthias Eckhart
46		Ankit , ghybs , Luna , Michael Balmes
47	API	AbigailW
48		AbigailW