

Model Validations

after: *{Date object}*

alpha: *{boolean}*

alphanumeric: *{boolean}*

alphanumericdashed: *{boolean}*

alphanumericdashed: *{boolean}*

array: *{boolean}*

strings formatted as arrays don't pass

before: *{Date object}*

boolean: *{boolean}*

strings fail

contains: *{string?RegExp?}*

creditcard: *{boolean}*

date: *{boolean}*

datetime: *{boolean}*

decimal: *{boolean}*

email: *{boolean}*

empty: *{boolean}*

equals: *{mixed}*

=== comparison

falsey: *{boolean}*

finite: *{boolean}*

can be coerced to a finite number

float: *{boolean}*

hexadecimal: *{boolean}*

hexColor: *{boolean}*

in: *{array}*

int: *{boolean}*

alias for integer

integer: *{boolean}*

Model Validations (cont)

ip: *{boolean}*

IPv4 or IPv6

ipv4: *{boolean}*

ipv6: *{boolean}*

is: *{RegExp}*

json: *{boolean}*

len: *{?}*

is integer > param1 && < param2.

(Where are params defined?)

lowercase: *{boolean}*

max: *{number}*

minLength: *{int}*

not: *{RegExp}*

notContains: *{string?RegExp?}*

notEmpty: *{boolean}*

notIn: *{string/array}*

notNull: *{boolean}*

notRegex: *{boolean?}*

null: *{boolean}*

number: *{boolean}*

NaN is considered a number

numeric: *{boolean}*

string contains only numbers

object: *{boolean}*

regex: *{boolean?}*

protected: *{boolean}*

remove attribute when toJSON is called

on instance

required: *{boolean}*

during creation only

string: *{boolean}*

Model Validations (cont)

text: *{boolean}*

truthy: *{boolean}*

undefined: *{boolean}*

unique: *{boolean}*

uppercase: *{boolean}*

url: *{boolean}*

urlish: *{boolean}*

`/^s{[^\v]+}.+.\s*$`/g

uuid: *{boolean}*

UUID v3, v4 or v5

uuidv3: *{boolean}*

uuidv4: *{boolean}*

Define custom validation using the `types` property of the model

Websocket PupSub Methods

message(record|id,message,*{request}*)

Message: {id,verb:'messed',data}

publishCreate(data,*{request}*)

Message: {id,verb:'created',data}

publishUpdate(id,*{data}*,*{request}*,*{options}*)

Message: {id,verb:'updated',data:object,previous:object}

publishAdd(id,attributes,idAdded,*{request}*,*{options}*)

Message: {id,verb:'addedTo',attribute,addedId}

publishDestroy(id,*{request}*,*{options}*)

Message: {id,verb:'destroyed',previous}

publishRemove(id,attribute,removedId,*{request}*,*{options}*)

Message: {id,verb:'removedFrom',attribute,removedId}

By ProLoser
cheatography.com/proloser/

Published 2nd January, 2015.
Last updated 12th May, 2016.
Page 1 of 3.

Sponsored by [Readable.com](https://readable.com)
Measure your website readability!
<https://readable.com>

Websocket PubSub Methods (cont)

subscribe(request,record(s),[context(s)])

Subscribes to record(s) changes. *Works for socket requests only.*

unsubscribe(request,record(s),[context(s)])

Unsubscribes from record(s) changes. *Works for socket requests only.*

subscribers(record|id,[context(s)]) *{Array(Socket)}*

watch(request)

Subscribe to **publishCreate()**. Works for socket requests only.

unwatch(request)

Unsubscribe to **publishCreate()**. Works for socket requests only.

<http://sailsjs.org/#/documentation/reference/websockets/resourceful-pubsub>

Model Lifecycle Callbacks

beforeValidate: *{fn(values, next)}*

create and update

afterValidate: *{fn(values, next)}*

create and update

beforeCreate: *{fn(values, next)}*

afterCreate: *{fn(newlyInsertedRecord, next)}*

beforeUpdate: *{fn(valuesToUpdate, next)}*

afterUpdate: *{fn(updatedRecord, next)}*

beforeDestroy: *{fn(criteria, next)}*

afterDestroy: *{fn(destroyedRecords, next)}*

Waterline Model Methods

query(query, callback(err, results))

Only works with PostgreSQL and MySQL

native(callback(err, collection))

Only works with MongoDB. For low-level usage do `require('mongodb')` directly.

count([criteria], [callback]) *{query}*

find(criteria, [callback]) *{query}*

findOne(criteria, [callback]) *{query}*

findOrCreate(criteria, [callback]) *{query}*

create(data, [callback]) *{query}*

destroy(criteria, [callback]) *{query}*

update(criteria, data, [callback]) *{query}*

stream(criteria, [options]) *{stream}*

If a callback is **not** passed, most methods return chainable `query` object which ends with `.exec(callback)`

Waterline Record Methods

add(*{object|id}*)

Add a many2many relationship

remove(*{object|id}*)

Remove a many2many relationship

toJSON() *{clonedObject}*

Contains instance methods

toObject() *{clonedData}*

Does not contain instance methods

validate(callback(err))

save(callback)

persists any changes to the database. Required for **add()** / **remove()**

Waterline Queries

exec(callback)

Executes a query at the end of a query chain.

limit(int) *{query}*

populate(foreignKey, [query]) *{query}*

populateAll([query]) *{query}*

skip(int) *{query}*

sort(sortString) *{query}*

where(criteria) *{query}*

then(callback) *{query}*

Bluebird Promise Method

catch(callback) *{query}*

Bluebird Promise Method

Query objects are returned by waterline methods if a callback was not passed.

Model Settings

migrate: *{string}*

safe: never auto-migrate db. **alter**: auto-migrate db and *attempt* to keep existing. **drop**: drop all data on every lift.

schema: *{boolean}*

only specified attributes are saved

connection: *{string}*

use specified connection config

identity: *{string}*

lowercase version of filename

globalId *{string}*

global variable name if enabled

autoPK: *{boolean}*

autoCreatedAt: *{boolean}*

autoUpdatedAt: *{boolean}*

By ProLoser
cheatography.com/proloser/

Published 2nd January, 2015.

Last updated 12th May, 2016.

Page 2 of 3.

Sponsored by [Readable.com](https://readable.com)

Measure your website readability!

<https://readable.com>

Model Settings (cont)

tableName: *{string}*

table or collection to be used

attributes: *{object}*

<http://sailsjs.org/#/documentation/concepts/ORM/model-settings.html>

Model Attributes

type: *{string}*

string

text

integer

float

date

datetime

boolean

boolean

binary

array

json

email

defaultsTo: *{mixed}*

autoIncrement: *{boolean}*

requires type: 'integer'

unique: *{boolean}*

primaryKey: *{boolean}*

requires autoPK set to false

enum: *{array[string]}*

size: *{integer}*

columnName: *{string}*

Each attribute can have an object definition or just a string specifying containing type

Query Language

Where:

Mode.find({ where: conditions })

{ property: 'value' }

{ property: { 'comparison': 'value' } }

Complex comparison options. Works for dates: { '>': new Date(' 2/4 /2014') }

{ '<' | 'lessThan': value }

{ '<=' | 'lessThanOrEqual': value }

{ '>' | 'greaterThan': value }

{ '>=' | 'greaterThanOrEqual': value }

{ '!' | 'not': value }

{ 'like|contains|startsWith|endsWith': value }

like: 'search%' **contains:** '%search%' **startsWith:** 'search%' **endsWith:** '%search'

{ property: ['value1', 'value2'] }

Value in array

{ property: { '!': ['value1', 'value2'] } }

Value not in array

{ or: [{ prop1: 'val1' }, { prop2: val2 }] }

Limit:

Mode.find({ limit: integer })

Skip:

Mode.find({ skip: integer })

Sort:

Mode.find({ sort: sortString })

{ sort: 'property' | 'property ASC' }

{ sort: 'property DESC' }

{ sort: { 'property1': 1, 'property2': 0 } }

Model Associations

Has-One:

model: 'model'

Has-Many:

collection: 'model'

via: 'foreignPropertyName'

[dominant]: true

Optionally used if both sides use via property

Associations are defined in the attributes property of a model

By **ProLoser**
cheatography.com/proloser/

Published 2nd January, 2015.
Last updated 12th May, 2016.
Page 3 of 3.

Sponsored by **Readable.com**
Measure your website readability!
<https://readable.com>