

NodeJS Web Server

Serving HTTP requests

End-to-end JavaScript Applications

Telerik Software Academy

<http://academy.telerik.com>

node.JS

Table of Contents

1. The HTTP Protocol
2. What is a Web Server
3. Create basic server with NodeJS
4. The Request stream object
5. The Response stream object
6. Route requests
7. Using NodeJS as client

The HTTP Protocol

How HTTP Works?

- ◆ **Hyper Text Transfer Protocol (HTTP)**
 - ◆ **Client-server protocol for transferring Web resources (HTML files, images, styles, etc.)**
- ◆ **Important properties of HTTP**
 - ◆ **Request-response model**
 - ◆ **Text-based format**
 - ◆ **Relies on unique resource URLs**
 - ◆ **Provides resource metadata (e.g. encoding)**
 - ◆ **Stateless (cookies can overcome this)**

HTTP: Request-Response Protocol

- ◆ Client program

- Running on end host
- E.g. Web browser
- Requests a resource

- ◆ Server program

- Running at the server
- E.g. Web server
- Provides resources

Example: HyperText Transfer Protocol

◆ HTTP request:

```
GET /academy/about.aspx HTTP/1.1
```

```
Host: www.telerik.com
```

```
User-Agent: Mozilla/5.0
```

```
<CRLF>
```

The empty line denotes the end of the request header

◆ HTTP response:

```
HTTP/1.1 200 OK
```

```
Date: Mon, 5 Jul 2010 13:09:03 GMT
```

```
Server: Microsoft-HTTPAPI/2.0
```

```
Last-Modified: Mon, 12 Jul 2010 15:33:23 GMT
```

```
Content-Length: 54
```

```
<CRLF>
```

```
<html><title>Hello</title>
```


```
Welcome to our site</html>
```

The empty line denotes the end of the response header

HTTP Response Codes

- ◆ HTTP response code classes
 - ◆ 1xx: informational (e.g., "100 Continue")
 - ◆ 2xx: success (e.g., "200 OK")
 - ◆ 3xx: redirection (e.g., "304 Not Modified", "302 Found")
 - ◆ 4xx: client error (e.g., "404 Not Found")
 - ◆ 5xx: server error (e.g., "503 Service Unavailable")
- ◆ "302 Found" is used for redirecting the Web browser to another URL

What is a Web Server

What Do the Web Servers Do?

- ◆ All physical servers have hardware
- ◆ The hardware is controlled by the operating system
- ◆ Web servers are software products that use the operating system to handle web requests
 - Web servers serve Web content
 - These requests are redirected to other software products (ASP.NET, PHP, etc.), depending on the web server settings

NodeJS Web Server

- ◆ Require the 'http' module
 - ◆ Create server function (createServer)
 - ◆ Request/Response wrapper objects
 - ◆ Listen function (specifies port and IP (host))
 - ◆ Headers are objects (keys are lowercased)

```
{ 'content-length': '123',
  'content-type': 'text/plain',
  'connection': 'keep-alive',
  'accept': '*/*' }
```

- ◆ Basic server implementation

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

http.createServer(function(req, res) {
 res.writeHead(200, {
 'Content-Type': 'text/plain'
 }); //return success header

 res.write('My server is running! ^_^'); //response
 res.end(); //finish processing current request
}).listen(1234);
```

- ◆ <http://nodejs.org/api/http.html>

NodeJS Basic Web Server

Live Demo

The Request Wrapper

The Request Wrapper

- ◆ The Request wrapper
 - `http.IncommingMessage` class [[docs](#)]
 - Implements the Readable Stream interface
- ◆ Properties
 - `httpVersion` – '1.1' or '1.0'
 - `headers` – object for request headers
 - `method` – 'GET', 'POST', etc
 - `url` – the URL of the request

The Request Wrapper

Live Demo

The Response Wrapper

The Response Wrapper

- ◆ The Response wrapper
 - ◆ [http.ServerResponse class \[docs\]](#)
 - ◆ Implements the [Writable Stream](#) interface
- ◆ Methods
 - ◆ `writeHead(statusCode, [headers])`

```
var body = 'hello world';
response.writeHead(200, {
  'Content-Length': body.length, // not always valid
  'Content-Type': 'text/plain',
  'Set-Cookie': ['type=ninja', 'language=javascript']
});
```

The Response Wrapper

◆ Methods

- ◆ **write(chunk, [encoding])**

```
response.writeHead('Hello world!'); // default encoding: utf8
```

- ◆ **end()**
- ◆ **Always call the methods in the following way**
 - ◆ **writeHead**
 - ◆ **write**
 - ◆ **end**

The Response Wrapper

Live Demo

Route Requests

- ◆ URL Parsing modules
 - ◆ 'url' and 'querystring'
 - ◆ both have parse method


```
var url = require('url');
console.log(url.parse('/status?name=ryan', true));

// logs
// {
// href: '/status?name=ryan',
// search: '?name=ryan',
// query: { name: 'ryan' },
// pathname: '/status'
// }
```

Route Requests

Live Demo

NodeJS as Client

- ◆ **http.request and http.get**
 - ◆ **both have (options, callback) signature**

```
var req = http.request(options, function(res) {  
 console.log('STATUS: ' + res.statusCode);  
 console.log('HEADERS: ' + JSON.stringify(res.headers));  
 res.setEncoding('utf8');  
 res.on('data', function (chunk) {  
 console.log('BODY: ' + chunk);  
 });  
});  
  
http.get("http://www.google.com/index.html", function(res) {  
 console.log("Got response: " + res.statusCode);  
})
```

- ◆ <http://nodejs.org/> - NodeJS official web site
- ◆ <http://nodejs.org/api/> - API documentation
- ◆ <http://blog.nodejitsu.com/npm-cheatsheet> - NPM documentation
- ◆ <https://npmjs.org/> - NPM official web site
- ◆ <https://github.com/felixge/node-style-guide> - NodeJS style guide

Questions?

1. Create file upload web site with NodeJS. You should have the option to upload a file and be given an unique URL for its download. Use GUID.
 - ◆ You are not allowed to use ExpressJS