

Next.js v14 Documentation

Date: 2023-12-27

Table of Contents

[1 - Introduction](#)

[2 - Getting Started](#)

[2.1 - Installation](#)

[2.2 - Next.js Project Structure](#)

[3 - App Router](#)

[3.1 - Building Your Application](#)

[3.1.1 - Routing Fundamentals](#)

[3.1.1.1 - Defining Routes](#)

[3.1.1.2 - Pages and Layouts](#)

[3.1.1.3 - Linking and Navigating](#)

[3.1.1.4 - Route Groups](#)

[3.1.1.5 - Dynamic Routes](#)

[3.1.1.6 - Loading UI and Streaming](#)

[3.1.1.7 - Error Handling](#)

[3.1.1.8 - Parallel Routes](#)

[3.1.1.9 - Intercepting Routes](#)

[3.1.1.10 - Route Handlers](#)

[3.1.1.11 - Middleware](#)

[3.1.1.12 - Project Organization and File Colocation](#)

[3.1.1.13 - Internationalization](#)

[3.1.2 - Data Fetching](#)

[3.1.2.1 - Data Fetching, Caching, and Revalidating](#)

[3.1.2.2 - Server Actions and Mutations](#)

[3.1.2.3 - Patterns and Best Practices](#)

[3.1.3 - Rendering](#)

[3.1.3.1 - Server Components](#)

[3.1.3.2 - Client Components](#)

[3.1.3.3 - Server and Client Composition Patterns](#)

[3.1.3.4 - Edge and Node.js Runtimes](#)

[3.1.4 - Caching in Next.js](#)

[3.1.5 - Styling](#)

[3.1.5.1 - CSS Modules](#)

[3.1.5.2 - Tailwind CSS](#)

[3.1.5.3 - CSS-in-JS](#)

[3.1.5.4 - Sass](#)

[3.1.6 - Optimizations](#)

[3.1.6.1 - Image Optimization](#)

[3.1.6.2 - Font Optimization](#)

[3.1.6.3 - Script Optimization](#)

[3.1.6.4 - Metadata](#)

[3.1.6.5 - Static Assets](#)

[3.1.6.6 - Lazy Loading](#)

[3.1.6.7 - Analytics](#)

[3.1.6.8 - OpenTelemetry](#)

[3.1.6.9 - Instrumentation](#)

[3.1.6.10 - Third Party Libraries](#)

[3.1.7 - Configuring](#)

[3.1.7.1 - TypeScript](#)

[3.1.7.2 - ESLint](#)

[3.1.7.3 - Environment Variables](#)

[3.1.7.4 - Absolute Imports and Module Path Aliases](#)

[3.1.7.5 - Markdown and MDX](#)

[3.1.7.6 - src Directory](#)

[3.1.7.7 - Draft Mode](#)

[3.1.7.8 - Content Security Policy](#)

[3.1.8 - Testing](#)

[3.1.8.1 - Setting up Vitest with Next.js](#)

[3.1.8.2 - Setting up Jest with Next.js](#)

[3.1.8.3 - Setting up Playwright with Next.js](#)

[3.1.8.4 - Setting up Cypress with Next.js](#)

[3.1.9 - Deploying](#)

[3.1.9.1 - Static Exports](#)

[3.1.10 - Upgrade Guide](#)

[3.1.10.1 - Codemods](#)

[3.1.10.2 - App Router Incremental Adoption Guide](#)

[3.1.10.3 - Version 14](#)

[3.1.10.4 - Migrating from Vite](#)

[3.2 - API Reference](#)

[3.2.1 - Components](#)

[3.2.1.1 - Font Module](#)

[3.2.1.2 - <Image>](#)

[3.2.1.3 - <Link>](#)

[3.2.1.4 - <Script>](#)

[3.2.2 - File Conventions](#)

[3.2.2.1 - Metadata Files API Reference](#)

[3.2.2.1.1 - favicon, icon, and apple-icon](#)

[3.2.2.1.2 - manifest.json](#)

[3.2.2.1.3 - opengraph-image and twitter-image](#)

[3.2.2.1.4 - robots.txt](#)

[3.2.2.1.5 - sitemap.xml](#)

[3.2.2.2 - default.js](#)

[3.2.2.3 - error.js](#)

[3.2.2.4 - layout.js](#)

[3.2.2.5 - loading.js](#)

[3.2.2.6 - not-found.js](#)

[3.2.2.7 - page.js](#)

[3.2.2.8 - Route Segment Config](#)

[3.2.2.9 - route.js](#)

[3.2.2.10 - template.js](#)

[3.2.3 - Functions](#)

[3.2.3.1 - cookies](#)

[3.2.3.2 - draftMode](#)

[3.2.3.3 - fetch](#)

[3.2.3.4 - generateImageMetadata](#)

[3.2.3.5 - Metadata Object and generateMetadata Options](#)

[3.2.3.6 - generateSitemaps](#)

[3.2.3.7 - generateStaticParams](#)

[3.2.3.8 - generateViewport](#)

[3.2.3.9 - headers](#)

[3.2.3.10 - ImageResponse](#)

[3.2.3.11 - NextRequest](#)

[3.2.3.12 - NextResponse](#)

[3.2.3.13 - notFound](#)

[3.2.3.14 - permanentRedirect](#)

[3.2.3.15 - redirect](#)

[3.2.3.16 - revalidatePath](#)

[3.2.3.17 - revalidateTag](#)

[3.2.3.18 - unstable_cache](#)

[3.2.3.19 - unstable_noStore](#)

[3.2.3.20 - useParams](#)

[3.2.3.21 - usePathname](#)

[3.2.3.22 - useReportWebVitals](#)

[3.2.3.23 - useRouter](#)

[3.2.3.24 - useSearchParams](#)

[3.2.3.25 - useSelectedLayoutSegment](#)

[3.2.3.26 - useSelectedLayoutSegments](#)

[3.2.3.27 - userAgent](#)

[3.2.4 - next.config.js Options](#)

[3.2.4.1 - appDir](#)

[3.2.4.2 - assetPrefix](#)

[3.2.4.3 - basePath](#)

[3.2.4.4 - compress](#)

[3.2.4.5 - devIndicators](#)

[3.2.4.6 - distDir](#)

[3.2.4.7 - env](#)

[3.2.4.8 - eslint](#)

[3.2.4.9 - exportPathMap \(Deprecated\)](#)

[3.2.4.10 - generateBuildId](#)
[3.2.4.11 - generateEtags](#)
[3.2.4.12 - headers](#)
[3.2.4.13 - httpAgentOptions](#)
[3.2.4.14 - images](#)
[3.2.4.15 - incrementalCacheHandlerPath](#)
[3.2.4.16 - logging](#)
[3.2.4.17 - mdxRs](#)
[3.2.4.18 - onDemandEntries](#)
[3.2.4.19 - optimizePackageImports](#)
[3.2.4.20 - output](#)
[3.2.4.21 - pageExtensions](#)
[3.2.4.22 - Partial Prerendering \(experimental\)](#)
[3.2.4.23 - poweredByHeader](#)
[3.2.4.24 - productionBrowserSourceMaps](#)
[3.2.4.25 - reactStrictMode](#)
[3.2.4.26 - redirects](#)
[3.2.4.27 - rewrites](#)
[3.2.4.28 - serverActions](#)
[3.2.4.29 - serverComponentsExternalPackages](#)
[3.2.4.30 - trailingSlash](#)
[3.2.4.31 - transpilePackages](#)
[3.2.4.32 - turbo \(Experimental\)](#)
[3.2.4.33 - typedRoutes \(experimental\)](#)
[3.2.4.34 - typescript](#)
[3.2.4.35 - urlImports](#)
[3.2.4.36 - webVitalsAttribution](#)
[3.2.4.37 - Custom Webpack Config](#)
[3.2.5 - create-next-app](#)
[3.2.6 - Edge Runtime](#)
[3.2.7 - Next.js CLI](#)

4 - Pages Router

[4.1 - Building Your Application](#)
[4.1.1 - Routing](#)
[4.1.1.1 - Pages and Layouts](#)
[4.1.1.2 - Dynamic Routes](#)
[4.1.1.3 - Linking and Navigating](#)
[4.1.1.4 - Custom App](#)
[4.1.1.5 - Custom Document](#)
[4.1.1.6 - Custom Errors](#)
[4.1.1.7 - API Routes](#)
[4.1.1.8 - Internationalization \(i18n\) Routing](#)
[4.1.1.9 - Authenticating](#)
[4.1.1.10 - Middleware](#)
[4.1.2 - Rendering](#)
[4.1.2.1 - Server-side Rendering \(SSR\)](#)
[4.1.2.2 - Static Site Generation \(SSG\)](#)
[4.1.2.3 - Automatic Static Optimization](#)
[4.1.2.4 - Client-side Rendering \(CSR\)](#)
[4.1.2.5 - Edge and Node.js Runtimes](#)
[4.1.3 - Data Fetching](#)
[4.1.3.1 - getStaticProps](#)
[4.1.3.2 - getStaticPaths](#)
[4.1.3.3 - Forms and Mutations](#)
[4.1.3.4 - getServerSideProps](#)
[4.1.3.5 - Incremental Static Regeneration](#)
[4.1.3.6 - Client-side Fetching](#)
[4.1.4 - Styling](#)
[4.1.4.1 - CSS Modules](#)
[4.1.4.2 - Tailwind CSS](#)
[4.1.4.3 - CSS-in-JS](#)
[4.1.4.4 - Sass](#)
[4.1.5 - Optimizations](#)
[4.1.5.1 - Image Optimization](#)
[4.1.5.2 - Font Optimization](#)

- [4.1.5.3 - Script Optimization](#)
- [4.1.5.4 - Static Assets](#)
- [4.1.5.5 - Lazy Loading](#)
- [4.1.5.6 - Analytics](#)
- [4.1.5.7 - OpenTelemetry](#)
- [4.1.5.8 - Instrumentation](#)
- [4.1.5.9 - Third Party Libraries](#)
- [4.1.6 - Configuring](#)
 - [4.1.6.1 - TypeScript](#)
 - [4.1.6.2 - ESLint](#)
 - [4.1.6.3 - Environment Variables](#)
 - [4.1.6.4 - Absolute Imports and Module Path Aliases](#)
 - [4.1.6.5 - src Directory](#)
 - [4.1.6.6 - Markdown and MDX](#)
 - [4.1.6.7 - AMP](#)
 - [4.1.6.8 - Babel](#)
 - [4.1.6.9 - PostCSS](#)
 - [4.1.6.10 - Custom Server](#)
 - [4.1.6.11 - Draft Mode](#)
 - [4.1.6.12 - Error Handling](#)
 - [4.1.6.13 - Debugging](#)
 - [4.1.6.14 - Preview Mode](#)
 - [4.1.6.15 - Content Security Policy](#)
- [4.1.7 - Testing](#)
 - [4.1.7.1 - Setting up Vitest with Next.js](#)
 - [4.1.7.2 - Setting up Jest with Next.js](#)
 - [4.1.7.3 - Setting up Playwright with Next.js](#)
 - [4.1.7.4 - Setting up Cypress with Next.js](#)
- [4.1.8 - Deploying](#)
 - [4.1.8.1 - Going to Production](#)
 - [4.1.8.2 - Static Exports](#)
 - [4.1.8.3 - Multi Zones](#)
 - [4.1.8.4 - Continuous Integration \(CI\) Build Caching](#)
- [4.1.9 - Upgrading](#)
 - [4.1.9.1 - Codemods](#)
 - [4.1.9.2 - From Pages to App](#)
 - [4.1.9.3 - Version 14](#)
 - [4.1.9.4 - Version 13](#)
 - [4.1.9.5 - Version 12](#)
 - [4.1.9.6 - Version 11](#)
 - [4.1.9.7 - Version 10](#)
 - [4.1.9.8 - Upgrading to Version 9](#)
- [4.2 - API Reference](#)
 - [4.2.1 - Components](#)
 - [4.2.1.1 - Font Module](#)
 - [4.2.1.2 - <Head>](#)
 - [4.2.1.3 - <Image> \(Legacy\)](#)
 - [4.2.1.4 - <Image>](#)
 - [4.2.1.5 - <Link>](#)
 - [4.2.1.6 - <Script>](#)
 - [4.2.2 - Functions](#)
 - [4.2.2.1 - getInitialProps](#)
 - [4.2.2.2 - getServerSideProps](#)
 - [4.2.2.3 - getStaticPaths](#)
 - [4.2.2.4 - getStaticProps](#)
 - [4.2.2.5 - NextRequest](#)
 - [4.2.2.6 - NextResponse](#)
 - [4.2.2.7 - useAmp](#)
 - [4.2.2.8 - useReportWebVitals](#)
 - [4.2.2.9 - useRouter](#)
 - [4.2.2.10 - userAgent](#)
 - [4.2.3 - next.config.js Options](#)
 - [4.2.3.1 - assetPrefix](#)
 - [4.2.3.2 - basePath](#)
 - [4.2.3.3 - compress](#)

[4.2.3.4 - devIndicators](#)
[4.2.3.5 - distDir](#)
[4.2.3.6 - env](#)
[4.2.3.7 - eslint](#)
[4.2.3.8 - exportPathMap](#)
[4.2.3.9 - generateBuildId](#)
[4.2.3.10 - generateEtags](#)
[4.2.3.11 - headers](#)
[4.2.3.12 - httpAgentOptions](#)
[4.2.3.13 - images](#)
[4.2.3.14 - onDemandEntries](#)
[4.2.3.15 - output](#)
[4.2.3.16 - pageExtensions](#)
[4.2.3.17 - poweredByHeader](#)
[4.2.3.18 - productionBrowserSourceMaps](#)
[4.2.3.19 - reactStrictMode](#)
[4.2.3.20 - redirects](#)
[4.2.3.21 - rewrites](#)
[4.2.3.22 - Runtime Config](#)
[4.2.3.23 - trailingSlash](#)
[4.2.3.24 - transpilePackages](#)
[4.2.3.25 - turbo \(experimental\)](#)
[4.2.3.26 - typescript](#)
[4.2.3.27 - urlImports](#)
[4.2.3.28 - webVitalsAttribution](#)
[4.2.3.29 - Custom Webpack Config](#)

[4.2.4 - create-next-app](#)

[4.2.5 - Next.js CLI](#)

[4.2.6 - Edge Runtime](#)

[5 - Architecture](#)

[5.1 - Accessibility](#)
[5.2 - Fast Refresh](#)
[5.3 - Next.js Compiler](#)
[5.4 - Supported Browsers](#)
[5.5 - Turbopack](#)

[6 - Next.js Community](#)

[6.1 - Docs Contribution Guide](#)

1 - Introduction

Documentation path: /index

Description: Welcome to the Next.js Documentation.

Welcome to the Next.js documentation!

What is Next.js?

Next.js is a React framework for building full-stack web applications. You use React Components to build user interfaces, and Next.js for additional features and optimizations.

Under the hood, Next.js also abstracts and automatically configures tooling needed for React, like bundling, compiling, and more. This allows you to focus on building your application instead of spending time with configuration.

Whether you're an individual developer or part of a larger team, Next.js can help you build interactive, dynamic, and fast React applications.

Main Features

Some of the main Next.js features include:

Feature	Description
Routing	A file-system based router built on top of Server Components that supports layouts, nested routing, loading states, error handling, and more.
Rendering	Client-side and Server-side Rendering with Client and Server Components. Further optimized with Static and Dynamic Rendering on the server with Next.js. Streaming on Edge and Node.js runtimes.
Data Fetching	Simplified data fetching with <code>async/await</code> in Server Components, and an extended <code>fetch</code> API for request memoization, data caching and revalidation.
Styling	Support for your preferred styling methods, including CSS Modules, Tailwind CSS, and CSS-in-JS
Optimizations	Image, Fonts, and Script Optimizations to improve your application's Core Web Vitals and User Experience.
TypeScript	Improved support for TypeScript, with better type checking and more efficient compilation, as well as custom TypeScript Plugin and type checker.

How to Use These Docs

On the left side of the screen, you'll find the docs navbar. The pages of the docs are organized sequentially, from basic to advanced, so you can follow them step-by-step when building your application. However, you can read them in any order or skip to the pages that apply to your use case.

On the right side of the screen, you'll see a table of contents that makes it easier to navigate between sections of a page. If you need to quickly find a page, you can use the search bar at the top, or the search shortcut (`Ctrl+K` or `Cmd+K`).

To get started, checkout the [Installation](#) guide.

App Router vs Pages Router

Next.js has two different routers: the App Router and the Pages Router. The App Router is a newer router that allows you to use React's latest features, such as Server Components and Streaming. The Pages Router is the original Next.js router, which allowed you to build server-rendered React applications and continues to be supported for older Next.js applications.

At the top of the sidebar, you'll notice a dropdown menu that allows you to switch between the **App Router** and the **Pages Router** features. Since there are features that are unique to each directory, it's important to keep track of which tab is selected.

The breadcrumbs at the top of the page will also indicate whether you're viewing App Router docs or Pages Router docs.

Pre-Requisite Knowledge

Although our docs are designed to be beginner-friendly, we need to establish a baseline so that the docs can stay focused on Next.js functionality. We'll make sure to provide links to relevant documentation whenever we introduce a new concept.

To get the most out of our docs, it's recommended that you have a basic understanding of HTML, CSS, and React. If you need to brush up on your React skills, check out our [React Foundations Course](#), which will introduce you to the fundamentals. Then, learn more about

Next.js by [building a dashboard application](#).

Accessibility

For optimal accessibility when using a screen reader while reading the docs, we recommend using Firefox and NVDA, or Safari and VoiceOver.

Join our Community

If you have questions about anything related to Next.js, you're always welcome to ask our community on [GitHub Discussions](#), [Discord](#), [Twitter](#), and [Reddit](#).

2 - Getting Started

Documentation path: /01-getting-started/index

Description: Learn how to create full-stack web applications with Next.js.

2.1 - Installation

Documentation path: /01-getting-started/01-installation

Description: Create a new Next.js application with `create-next-app`. Set up TypeScript, styles, and configure your `next.config.js` file.

Related:

Title: Next Steps

Related Description: Learn about the files and folders in your Next.js project.

Links:

- [getting-started/project-structure](#)

System Requirements:

- [Node.js 18.17](#) or later.
- macOS, Windows (including WSL), and Linux are supported.

Automatic Installation

We recommend starting a new Next.js app using [create-next-app](#), which sets up everything automatically for you. To create a project, run:

Terminal (bash)

```
npx create-next-app@latest
```

On installation, you'll see the following prompts:

Terminal (txt)

```
What is your project named? my-app
Would you like to use TypeScript? No / Yes
Would you like to use ESLint? No / Yes
Would you like to use Tailwind CSS? No / Yes
Would you like to use `src/` directory? No / Yes
Would you like to use App Router? (recommended) No / Yes
Would you like to customize the default import alias (@/*)? No / Yes
What import alias would you like configured? @/*
```

After the prompts, [create-next-app](#) will create a folder with your project name and install the required dependencies.

Good to know:

- Next.js now ships with [TypeScript](#), [ESLint](#), and [Tailwind CSS](#) configuration by default.
- You can optionally use a [src directory](#) in the root of your project to separate your application's code from configuration files.

Manual Installation

To manually create a new Next.js app, install the required packages:

Terminal (bash)

```
npm install next@latest react@latest react-dom@latest
```

Open your `package.json` file and add the following scripts:

package.json (json)

```
{
  "scripts": {
 "dev": "next dev",
 "build": "next build",
 "start": "next start",
 "lint": "next lint"
  }
}
```

These scripts refer to the different stages of developing an application:

- `dev`: runs [next dev](#) to start Next.js in development mode.
- `build`: runs [next build](#) to build the application for production usage.

- `start`: runs [next_start](#) to start a Next.js production server.
- `lint`: runs [next_lint](#) to set up Next.js' built-in ESLint configuration.

Creating directories

Next.js uses file-system routing, which means the routes in your application are determined by how you structure your files.

The app directory

For new applications, we recommend using the [App Router](#). This router allows you to use React's latest features and is an evolution of the [Pages Router](#) based on community feedback.

Create an `app/` folder, then add a `layout.tsx` and `page.tsx` file. These will be rendered when the user visits the root of your application `(/)`.

Create a [root layout](#) inside `app/layout.tsx` with the required `<html>` and `<body>` tags:

[app/layout.tsx \(tsx\)](#)

```

export default function RootLayout({  
  children,  
}: {  
  children: React.ReactNode  
}) {  
  return (  
 <html lang="en">  
 <body>{children}</body>  
 </html>  
  )  
}
  
```

[app/layout.js \(jsx\)](#)

```

export default function RootLayout({ children }) {  
  return (  
 <html lang="en">  
 <body>{children}</body>  
 </html>  
  )
}
  
```

Finally, create a home page `app/page.tsx` with some initial content:

[app/page.tsx \(tsx\)](#)

```

export default function Page() {  
  return <h1>Hello, Next.js!</h1>  
}
  
```

[app/page.js \(jsx\)](#)

```

export default function Page() {  
  return <h1>Hello, Next.js!</h1>  
}
  
```

Good to know: If you forget to create `layout.tsx`, Next.js will automatically create this file when running the development server with `next dev`.

Learn more about [using the App Router](#).

The pages directory (optional)

If you prefer to use the Pages Router instead of the App Router, you can create a `pages/` directory at the root of your project.

Then, add an `index.tsx` file inside your `pages` folder. This will be your home page `(/)`:

```
export default function Page() {
  return <h1>Hello, Next.js!</h1>
}
```

Next, add an `_app.tsx` file inside `pages/` to define the global layout. Learn more about the [custom App file](#).

```
import type { AppProps } from 'next/app'

export default function App({ Component, pageProps }: AppProps) {
  return <Component {...pageProps} />
}
```

```
export default function App({ Component, pageProps }) {
  return <Component {...pageProps} />
}
```

Finally, add a `_document.tsx` file inside `pages/` to control the initial response from the server. Learn more about the [custom Document file](#).

```
import { Html, Head, Main, NextScript } from 'next/document'

export default function Document() {
  return (
 <Html>
 <Head />
 <body>
 <Main />
 <NextScript />
 </body>
 </Html>
  )
}
```

Learn more about [using the Pages Router](#).

Good to know: Although you can use both routers in the same project, routes in `app` will be prioritized over `pages`. We recommend using only one router in your new project to avoid confusion.

The public folder (optional)

Create a `public` folder to store static assets such as images, fonts, etc. Files inside `public` directory can then be referenced by your code starting from the base URL `(/)`.

Run the Development Server

1. Run `npm run dev` to start the development server.
2. Visit `http://localhost:3000` to view your application.
3. Edit `app/page.tsx` (or `pages/index.tsx`) file and save it to see the updated result in your browser.

2.2 - Next.js Project Structure

Documentation path: /01-getting-started/02-project-structure

Description: A list of folders and files conventions in a Next.js project

This page provides an overview of the file and folder structure of a Next.js project. It covers top-level files and folders, configuration files, and routing conventions within the `app` and `pages` directories.

Top-level folders

<code>app</code>	App Router
<code>pages</code>	Pages Router
<code>public</code>	Static assets to be served
<code>src</code>	Optional application source folder

Top-level files

<code>Next.js</code>	
<code>next.config.js</code>	Configuration file for Next.js
<code>package.json</code>	Project dependencies and scripts
<code>instrumentation.ts</code>	OpenTelemetry and Instrumentation file
<code>middleware.ts</code>	Next.js request middleware
<code>.env</code>	Environment variables
<code>.env.local</code>	Local environment variables
<code>.env.production</code>	Production environment variables
<code>.env.development</code>	Development environment variables
<code>.eslintrc.json</code>	Configuration file for ESLint
<code>.gitignore</code>	Git files and folders to ignore
<code>next-env.d.ts</code>	TypeScript declaration file for Next.js
<code>tsconfig.json</code>	Configuration file for TypeScript
<code>jsconfig.json</code>	Configuration file for JavaScript

app Routing Conventions

Routing Files

<code>layout</code>	<code>.js .jsx .tsx</code>	Layout
<code>page</code>	<code>.js .jsx .tsx</code>	Page
<code>loading</code>	<code>.js .jsx .tsx</code>	Loading UI
<code>not-found</code>	<code>.js .jsx .tsx</code>	Not found UI
<code>error</code>	<code>.js .jsx .tsx</code>	Error UI
<code>global-error</code>	<code>.js .jsx .tsx</code>	Global error UI
<code>route</code>	<code>.js .ts</code>	API endpoint

<code>template</code>	.js .jsx .tsx	Re-rendered layout
<code>default</code>	.js .jsx .tsx	Parallel route fallback page

Nested Routes

<code>folder</code>	Route segment
<code>folder/folder</code>	Nested route segment

Dynamic Routes

<code>[folder]</code>	Dynamic route segment
<code>[...folder]</code>	Catch-all route segment
<code>[[...folder]]</code>	Optional catch-all route segment

Route Groups and Private Folders

<code>(folder)</code>	Group routes without affecting routing
<code>_folder</code>	Opt folder and all child segments out of routing

Parallel and Intercepted Routes

<code>@folder</code>	Named slot
<code>(.)folder</code>	Intercept same level
<code>(..)folder</code>	Intercept one level above
<code>(..)(..)folder</code>	Intercept two levels above
<code>(...)folder</code>	Intercept from root

Metadata File Conventions

App Icons

<code>favicon</code>	.ico	Favicon file
<code>icon</code>	.ico .jpg .jpeg .png .svg	App Icon file
<code>icon</code>	.js .ts .tsx	Generated App Icon
<code>apple-icon</code>	.jpg .jpeg, .png	Apple App Icon file
<code>apple-icon</code>	.js .ts .tsx	Generated Apple App Icon

Open Graph and Twitter Images

<code>opengraph-image</code>	.jpg .jpeg .png .gif	Open Graph image file
<code>opengraph-image</code>	.js .ts .tsx	Generated Open Graph image
<code>twitter-image</code>	.jpg .jpeg .png .gif	Twitter image file

twitter-image	.js .ts .tsx	Generated Twitter image
-------------------------------	--------------	-------------------------

SEO

sitemap	.xml	Sitemap file
sitemap	.js .ts	Generated Sitemap
robots	.txt	Robots file
robots	.js .ts	Generated Robots file

pages Routing Conventions

Special Files

_app	.js .jsx .tsx	Custom App
_document	.js .jsx .tsx	Custom Document
_error	.js .jsx .tsx	Custom Error Page
404	.js .jsx .tsx	404 Error Page
500	.js .jsx .tsx	500 Error Page

Routes

Folder convention		
index	.js .jsx .tsx	Home page
folder/index	.js .jsx .tsx	Nested page
File convention		
index	.js .jsx .tsx	Home page
file	.js .jsx .tsx	Nested page

Dynamic Routes

Folder convention		
[folder]/index	.js .jsx .tsx	Dynamic route segment
[...folder]/index	.js .jsx .tsx	Catch-all route segment
[[...folder]]/index	.js .jsx .tsx	Optional catch-all route segment
File convention		
[file]	.js .jsx .tsx	Dynamic route segment
[...file]	.js .jsx .tsx	Catch-all route segment
[[...file]]	.js .jsx .tsx	Optional catch-all route segment

3 - App Router

Documentation path: /02-app/index

Description: Use the new App Router with Next.js' and React's latest features, including Layouts, Server Components, Suspense, and more.

The Next.js App Router is a new paradigm for building applications using React's latest features. If you're already familiar with Next.js, you'll find that the App Router is a natural evolution of the existing file-system based router in the [Pages Router](#).

For new applications, **we recommend using the App Router**. For existing applications, you can [incrementally adopt the App Router](#). It's also possible to use both routers in the same application.

Frequently Asked Questions

How can I access the request object in a layout?

You intentionally cannot access the raw request object. However, you can access [headers](#) and [cookies](#) through server-only functions. You can also [set cookies](#).

[Layouts](#) do not rerender. They can be cached and reused to avoid unnecessary computation when navigating between pages. By restricting layouts from accessing the raw request, Next.js can prevent the execution of potentially slow or expensive user code within the layout, which could negatively impact performance.

This design also enforces consistent and predictable behavior for layouts across different pages, which simplifies development and debugging.

Depending on the UI pattern you're building, [Parallel Routes](#) allow you to render multiple pages in the same layout, and pages have access to the route segments as well as the URL search params.

How can I access the URL on a page?

By default, pages are Server Components. You can access the route segments through the [params](#) prop and the URL search params through the [searchParams](#) prop for a given page.

If you are using Client Components, you can use [usePathname](#), [useSelectedLayoutSegment](#), and [useSelectedLayoutSegments](#) for more complex routes.

Further, depending on the UI pattern you're building, [Parallel Routes](#) allow you to render multiple pages in the same layout, and pages have access to the route segments as well as the URL search params.

How can I redirect from a Server Component?

You can use [redirect](#) to redirect from a page to a relative or absolute URL. [redirect](#) is a temporary (307) redirect, while [permanentRedirect](#) is a permanent (308) redirect. When these functions are used while streaming UI, they will insert a meta tag to emit the redirect on the client side.

How can I handle authentication with the App Router?

Here are some common authentication solutions that support the App Router:

- [NextAuth.js](#)
- [Clerk](#)
- [Auth0](#)
- [Stytch](#)
- [Kinde](#)
- Or manually handling sessions or JWTs

How can I set cookies?

You can set cookies in [Server Actions](#) or [Route Handlers](#) using the [cookies](#) function.

Since HTTP does not allow setting cookies after streaming starts, you cannot set cookies from a page or layout directly. You can also set cookies from [Middleware](#).

How can I build multi-tenant apps?

If you are looking to build a single Next.js application that serves multiple tenants, we have [built an example](#) showing our recommended architecture.

How can I invalidate the App Router cache?

There are multiple layers of caching in Next.js, and thus, multiple ways to invalidate different parts of the cache. [Learn more about caching](#).

Are there any comprehensive, open-source applications built on the App Router?

Yes. You can view [Next.js Commerce](#) or the [Platforms Starter Kit](#) for two larger examples of using the App Router that are open-source.

Learn More

- [Routing Fundamentals](#)
- [Data Fetching, Caching, and Revalidating](#)
- [Forms and Mutations](#)
- [Caching](#)
- [Rendering Fundamentals](#)
- [Server Components](#)
- [Client Components](#)

3.1 - Building Your Application

Documentation path: /02-app/01-building-your-application/index

Description: Learn how to use Next.js features to build your application.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Next.js provides the building blocks to create flexible, full-stack web applications. The guides in **Building Your Application** explain how to use these features and how to customize your application's behavior.

The sections and pages are organized sequentially, from basic to advanced, so you can follow them step-by-step when building your Next.js application. However, you can read them in any order or skip to the pages that apply to your use case.

If you're new to Next.js, we recommend starting with the [Routing](#), [Rendering](#), [Data Fetching](#) and [Styling](#) sections, as they introduce the fundamental Next.js and web concepts to help you get started. Then, you can dive deeper into the other sections such as [Optimizing](#) and [Configuring](#). Finally, once you're ready, checkout the [Deploying](#) and [Upgrading](#) sections.

If you're new to Next.js, we recommend starting with the [Routing](#), [Rendering](#), [Data Fetching](#) and [Styling](#) sections, as they introduce the fundamental Next.js and web concepts to help you get started. Then, you can dive deeper into the other sections such as [Optimizing](#) and [Configuring](#). Finally, once you're ready, checkout the [Deploying](#) and [Upgrading](#) sections.

3.1.1 - Routing Fundamentals

Documentation path: /02-app/01-building-your-application/01-routing/index

Description: Learn the fundamentals of routing for front-end applications.

The skeleton of every application is routing. This page will introduce you to the **fundamental concepts** of routing for the web and how to handle routing in Next.js.

Terminology

First, you will see these terms being used throughout the documentation. Here's a quick reference:

- **Tree:** A convention for visualizing a hierarchical structure. For example, a component tree with parent and children components, a folder structure, etc.
- **Subtree:** Part of a tree, starting at a new root (first) and ending at the leaves (last).
- **Root:** The first node in a tree or subtree, such as a root layout.
- **Leaf:** Nodes in a subtree that have no children, such as the last segment in a URL path.

- **URL Segment:** Part of the URL path delimited by slashes.
- **URL Path:** Part of the URL that comes after the domain (composed of segments).

The app Router

In version 13, Next.js introduced a new **App Router** built on [React Server Components](#), which supports shared layouts, nested routing, loading states, error handling, and more.

The App Router works in a new directory named `app`. The `app` directory works alongside the `pages` directory to allow for incremental adoption. This allows you to opt some routes of your application into the new behavior while keeping other routes in the `pages` directory for previous behavior. If your application uses the `pages` directory, please also see the [Pages Router](#) documentation.

Good to know: The App Router takes priority over the Pages Router. Routes across directories should not resolve to the same URL path and will cause a build-time error to prevent a conflict.

By default, components inside `app` are [React Server Components](#). This is a performance optimization and allows you to easily adopt them, and you can also use [Client Components](#).

Recommendation: Check out the [Server](#) page if you're new to Server Components.

Roles of Folders and Files

Next.js uses a file-system based router where:

- **Folders** are used to define routes. A route is a single path of nested folders, following the file-system hierarchy from the **root folder** down to a final **leaf folder** that includes a `page.js` file. See [Defining Routes](#).
- **Files** are used to create UI that is shown for a route segment. See [special files](#).

Route Segments

Each folder in a route represents a **route segment**. Each route segment is mapped to a corresponding **segment** in a **URL path**.

Nested Routes

To create a nested route, you can nest folders inside each other. For example, you can add a new `/dashboard/settings` route by nesting two new folders in the `app` directory.

The `/dashboard/settings` route is composed of three segments:

- `/` (Root segment)
- `dashboard` (Segment)
- `settings` (Leaf segment)

File Conventions

Next.js provides a set of special files to create UI with specific behavior in nested routes:

layout	Shared UI for a segment and its children
page	Unique UI of a route and make routes publicly accessible
loading	Loading UI for a segment and its children
not-found	Not found UI for a segment and its children
error	Error UI for a segment and its children
global-error	Global Error UI
route	Server-side API endpoint
template	Specialized re-rendered Layout UI
default	Fallback UI for Parallel Routes

Good to know: .js, .jsx, or .tsx file extensions can be used for special files.

Component Hierarchy

The React components defined in special files of a route segment are rendered in a specific hierarchy:

- layout.js
- template.js
- error.js (React error boundary)
- loading.js (React suspense boundary)
- not-found.js (React error boundary)
- page.js or nested layout.js

In a nested route, the components of a segment will be nested **inside** the components of its parent segment.

Colocation

In addition to special files, you have the option to colocate your own files (e.g. components, styles, tests, etc) inside folders in the app directory.

This is because while folders define routes, only the contents returned by `page.js` or `route.js` are publicly addressable.

Learn more about [Project Organization and Colocation](#).

Advanced Routing Patterns

The App Router also provides a set of conventions to help you implement more advanced routing patterns. These include:

- [Parallel Routes](#): Allow you to simultaneously show two or more pages in the same view that can be navigated independently. You

can use them for split views that have their own sub-navigation. E.g. Dashboards.

- [Intercepting Routes](#): Allow you to intercept a route and show it in the context of another route. You can use these when keeping the context for the current page is important. E.g. Seeing all tasks while editing one task or expanding a photo in a feed.

These patterns allow you to build richer and more complex UIs, democratizing features that were historically complex for small teams and individual developers to implement.

Next Steps

Now that you understand the fundamentals of routing in Next.js, follow the links below to create your first routes:

3.1.1.1 - Defining Routes

Documentation path: /02-app/01-building-your-application/01-routing/01-defining-routes

Description: Learn how to create your first route in Next.js.

Related:

Title: Related

Related Description: Learn more about creating pages and layouts.

Links:

- app/building-your-application/routing/pages-and-layouts

We recommend reading the [Routing Fundamentals](#) page before continuing.

This page will guide you through how to define and organize routes in your Next.js application.

Creating Routes

Next.js uses a file-system based router where **folders** are used to define routes.

Each folder represents a [route segment](#) that maps to a [URL](#) segment. To create a [nested route](#), you can nest folders inside each other.

A special [page.js file](#) is used to make route segments publicly accessible.

In this example, the /dashboard/analytics URL path is *not* publicly accessible because it does not have a corresponding `page.js` file. This folder could be used to store components, stylesheets, images, or other colocated files.

Good to know: `.js`, `.jsx`, or `.tsx` file extensions can be used for special files.

Creating UI

[Special file conventions](#) are used to create UI for each route segment. The most common are [pages](#) to show UI unique to a route, and [layouts](#) to show UI that is shared across multiple routes.

For example, to create your first page, add a `page.js` file inside the `app` directory and export a React component:

`app/page.tsx (tsx)`

```
export default function Page() {
  return <h1>Hello, Next.js!</h1>
}
```

`app/page.js (jsx)`

```
export default function Page() {
  return <h1>Hello, Next.js!</h1>
}
```

3.1.1.2 - Pages and Layouts

Documentation path: /02-app/01-building-your-application/01-routing/02-pages-and-layouts

Description: Create your first page and shared layout with the App Router.

We recommend reading the [Routing Fundamentals](#) and [Defining Routes](#) pages before continuing.

The App Router inside Next.js 13 introduced new file conventions to easily create [pages](#), [shared layouts](#), and [templates](#). This page will guide you through how to use these special files in your Next.js application.

Pages

A page is UI that is **unique** to a route. You can define pages by exporting a component from a `page.js` file. Use nested folders to [define a route](#) and a `page.js` file to make the route publicly accessible.

Create your first page by adding a `page.js` file inside the `app` directory:

`app/page.tsx (tsx)`

```
// `app/page.tsx` is the UI for the `/` URL
export default function Page() {
  return <h1>Hello, Home page!</h1>
}
```

`app/page.js (jsx)`

```
// `app/page.js` is the UI for the `/` URL
export default function Page() {
  return <h1>Hello, Home page!</h1>
}
```

`app/dashboard/page.tsx (tsx)`

```
// `app/dashboard/page.tsx` is the UI for the `/dashboard` URL
export default function Page() {
  return <h1>Hello, Dashboard Page!</h1>
}
```

`app/dashboard/page.js (jsx)`

```
// `app/dashboard/page.js` is the UI for the `/dashboard` URL
export default function Page() {
  return <h1>Hello, Dashboard Page!</h1>
}
```


Good to know:

- A page is always the [leaf](#) of the [route subtree](#).
- `.js`, `.jsx`, or `.tsx` file extensions can be used for Pages.
- A `page.js` file is required to make a route segment publicly accessible.
- Pages are [Server Components](#) by default but can be set to a [Client Component](#).
- Pages can fetch data. View the [Data Fetching](#) section for more information.

Layouts

A layout is UI that is **shared** between multiple pages. On navigation, layouts preserve state, remain interactive, and do not re-render. Layouts can also be [nested](#).

You can define a layout by default exporting a React component from a `layout.js` file. The component should accept a `children` prop that will be populated with a child layout (if it exists) or a child page during rendering.

`app/dashboard/layout.tsx (tsx)`

```
export default function DashboardLayout({  
  children, // will be a page or nested layout  
}: {  
  children: React.ReactNode  
}) {  
  return (  
 <section>  
 {/* Include shared UI here e.g. a header or sidebar */}  
 <nav></nav>  
  
 {children}  
 </section>  
  )  
}
```

`app/dashboard/layout.js (jsx)`

```
export default function DashboardLayout({  
  children, // will be a page or nested layout  
} : {  
  return (  
 <section>  
 {/* Include shared UI here e.g. a header or sidebar */}  
 <nav></nav>  
  
 {children}  
 </section>  
  )  
}
```

Good to know:

- The top-most layout is called the [Root Layout](#). This **required** layout is shared across all pages in an application. Root layouts must contain `html` and `body` tags.
- Any route segment can optionally define its own [Layout](#). These layouts will be shared across all pages in that segment.
- Layouts in a route are **nested** by default. Each parent layout wraps child layouts below it using the React `children` prop.
- You can use [Route Groups](#) to opt specific route segments in and out of shared layouts.
- Layouts are [Server Components](#) by default but can be set to a [Client Component](#).
- Layouts can fetch data. View the [Data Fetching](#) section for more information.
- Passing data between a parent layout and its children is not possible. However, you can fetch the same data in a route more than once, and React will [automatically dedupe the requests](#) without affecting performance.
- Layouts do not have access to the route segments below itself. To access all route segments, you can use [useSelectedLayoutSegment](#) or [useSelectedLayoutSegments](#) in a Client Component.
- `.js`, `.jsx`, or `.tsx` file extensions can be used for Layouts.
- A `layout.js` and `page.js` file can be defined in the same folder. The layout will wrap the page.

Root Layout (Required)

The root layout is defined at the top level of the `app` directory and applies to all routes. This layout enables you to modify the initial

HTML returned from the server.

[app/layout.tsx \(tsx\)](#)

```
export default function RootLayout({  
  children,  
}: {  
  children: React.ReactNode  
) {  
  return (  
 <html lang="en">  
 <body>{children}</body>  
 </html>  
)  
}
```

[app/layout.js \(jsx\)](#)

```
export default function RootLayout({ children }) {  
  return (  
 <html lang="en">  
 <body>{children}</body>  
 </html>  
)  
}
```


Good to know:

- The `app` directory **must** include a root layout.
- The root layout must define `<html>` and `<body>` tags since Next.js does not automatically create them.
- You can use the [built-in SEO support](#) to manage `<head>` HTML elements, for example, the `<title>` element.
- You can use [route groups](#) to create multiple root layouts. See an [example here](#).
- The root layout is a [Server Component](#) by default and **can not** be set to a [Client Component](#).

Migrating from the `pages` directory: The root layout replaces the `_app.js` and `_document.js` files. [View the migration guide](#).

Nesting Layouts

Layouts defined inside a folder (e.g. `app/dashboard/layout.js`) apply to specific route segments (e.g. `acme.com/dashboard`) and render when those segments are active. By default, layouts in the file hierarchy are **nested**, which means they wrap child layouts via their `children` prop.

[app/dashboard/layout.tsx \(tsx\)](#)

```
export default function DashboardLayout({  
  children,  
}: {  
  children: React.ReactNode  
) {  
  return <section>{children}</section>  
}
```

[app/dashboard/layout.js \(jsx\)](#)

```
export default function DashboardLayout({ children }) {  
  return <section>{children}</section>
```


```
}
```

Good to know:

- Only the root layout can contain `<html>` and `<body>` tags.

If you were to combine the two layouts above, the root layout (`app/layout.js`) would wrap the dashboard layout (`app/dashboard/layout.js`), which would wrap route segments inside `app/dashboard/*`.

The two layouts would be nested as such:

You can use [Route Groups](#) to opt specific route segments in and out of shared layouts.

Templates

Templates are similar to layouts in that they wrap each child layout or page. Unlike layouts that persist across routes and maintain state, templates create a new instance for each of their children on navigation. This means that when a user navigates between routes that share a template, a new instance of the component is mounted, DOM elements are recreated, state is **not** preserved, and effects are re-synchronized.

There may be cases where you need those specific behaviors, and templates would be a more suitable option than layouts. For example:

- Features that rely on `useEffect` (e.g logging page views) and `useState` (e.g a per-page feedback form).
- To change the default framework behavior. For example, Suspense Boundaries inside layouts only show the fallback the first time the Layout is loaded and not when switching pages. For templates, the fallback is shown on each navigation.

A template can be defined by exporting a default React component from a `template.js` file. The component should accept a `children` prop.

app/template.tsx (tsx)

```
export default function Template({ children }: { children: React.ReactNode }) {
  return <div>{children}</div>
}
```

app/template.js (jsx)

```
export default function Template({ children }) {
  return <div>{children}</div>
}
```

In terms of nesting, template.js is rendered between a layout and its children. Here's a simplified output:

Output (jsx)

```
<Layout>
  {/* Note that the template is given a unique key. */}
  <Template key={routeParams}>{children}</Template>
</Layout>
```

Modifying <head>

In the app directory, you can modify the <head> HTML elements such as title and meta using the [built-in SEO support](#).

Metadata can be defined by exporting a [metadata object](#) or [generateMetadata function](#) in a [layout.js](#) or [page.js](#) file.

app/page.tsx (tsx)

```
import { Metadata } from 'next'

export const metadata: Metadata = {
  title: 'Next.js',
}

export default function Page() {
  return '...'
}
```

app/page.js (jsx)

```
export const metadata = {
  title: 'Next.js',
}

export default function Page() {
  return '...'
}
```

Good to know: You should **not** manually add <head> tags such as <title> and <meta> to root layouts. Instead, you should use the [Metadata API](#) which automatically handles advanced requirements such as streaming and de-duplicating <head> elements.

[Learn more about available metadata options in the API reference.](#)

3.1.1.3 - Linking and Navigating

Documentation path: /02-app/01-building-your-application/01-routing/03-linking-and-navigating

Description: Learn how navigation works in Next.js, and how to use the `Link` Component and `useRouter` hook.

Related:

Title: Related

Related Description: No related description

Links:

- app/building-your-application/caching
- app/building-your-application/configuring/typescript

There are two ways to navigate between routes in Next.js:

- Using the [`<Link> Component`](#)
- Using the [`useRouter Hook`](#)

This page will go through how to use `<Link>`, `useRouter()`, and dive deeper into how navigation works.

<Link> Component

`<Link>` is a built-in component that extends the HTML `<a>` tag to provide [prefetching](#) and client-side navigation between routes. It is the primary way to navigate between routes in Next.js.

You can use it by importing it from `next/link`, and passing a `href` prop to the component:

[app/page.tsx \(tsx\)](#)

```
import Link from 'next/link'

export default function Page() {
  return <Link href="/dashboard">Dashboard</Link>
}
```

[app/page.js \(jsx\)](#)

```
import Link from 'next/link'

export default function Page() {
  return <Link href="/dashboard">Dashboard</Link>
}
```

There are other optional props you can pass to `<Link>`. See the [API reference](#) for more.

Examples

Linking to Dynamic Segments

When linking to [dynamic segments](#), you can use [template literals and interpolation](#) to generate a list of links. For example, to generate a list of blog posts:

[app/blog/PostList.js \(jsx\)](#)

```
import Link from 'next/link'

export default function PostList({ posts }) {
  return (
 <ul>
 {posts.map((post) => (
 <li key={post.id}>
 <Link href={`/blog/${post.slug}`}>{post.title}</Link>
 </li>
 ))}
 </ul>
  )
}
```

Checking Active Links

You can use [usePathname\(\)](#) to determine if a link is active. For example, to add a class to the active link, you can check if the current

pathname matches the href of the link:

app/components/links.tsx (tsx)

```
'use client'

import { usePathname } from 'next/navigation'
import Link from 'next/link'

export function Links() {
  const pathname = usePathname()

  return (
 <nav>
 <ul>
 <li>
 <Link className={`${pathname === '/' ? 'active' : ''}`} href="/">
 Home
 </Link>
 </li>
 <li>
 <Link
 className={`${pathname === '/about' ? 'active' : ''}`}
 href="/about"
 >
 About
 </Link>
 </li>
 </ul>
 </nav>
  )
}
```

app/components/links.js (jsx)

```
'use client'

import { usePathname } from 'next/navigation'
import Link from 'next/link'

export function Links() {
  const pathname = usePathname()

  return (
 <nav>
 <ul>
 <li>
 <Link className={`${pathname === '/' ? 'active' : ''}`} href="/">
 Home
 </Link>
 </li>
 <li>
 <Link
 className={`${pathname === '/about' ? 'active' : ''}`}
 href="/about"
 >
 About
 </Link>
 </li>
 </ul>
 </nav>
  )
}
```

Scrolling to an id

The default behavior of the Next.js App Router is to scroll to the top of a new route or to maintain the scroll position for backwards and forwards navigation.

If you'd like to scroll to a specific id on navigation, you can append your URL with a # hash link or just pass a hash link to the href prop. This is possible since <Link> renders to an <a> element.

```
<Link href="/dashboard#settings">Settings</Link>

// Output
<a href="/dashboard#settings">Settings</a>
```

Disabling scroll restoration

The default behavior of the Next.js App Router is to scroll to the top of a new route or to maintain the scroll position for backwards and forwards navigation. If you'd like to disable this behavior, you can pass `scroll={false}` to the `<Link>` component, or `scroll: false` to `router.push()` or `router.replace()`.

```
// next/link
<Link href="/dashboard" scroll={false}>
  Dashboard
</Link>

// useRouter
import { useRouter } from 'next/navigation'

const router = useRouter()

router.push('/dashboard', { scroll: false })
```

useRouter() Hook

The `useRouter` hook allows you to programmatically change routes.

This hook can only be used inside Client Components and is imported from `next/navigation`.

app/page.js (jsx)

```
'use client'

import { useRouter } from 'next/navigation'

export default function Page() {
  const router = useRouter()

  return (
 <button type="button" onClick={() => router.push('/dashboard')}>
 Dashboard
 </button>
  )
}
```

For a full list of `useRouter` methods, see the [API reference](#).

Recommendation: Use the `<Link>` component to navigate between routes unless you have a specific requirement for using `useRouter`.

How Routing and Navigation Works

The App Router uses a hybrid approach for routing and navigation. On the server, your application code is automatically code-split by route segments. And on the client, Next.js [prefetches](#) and [caches](#) the route segments. This means, when a user navigates to a new route, the browser doesn't reload the page, and only the route segments that change re-render - improving the navigation experience and performance.

1. Prefetching

Prefetching is a way to preload a route in the background before the user visits it.

There are two ways routes are prefetched in Next.js:

- **<Link> component:** Routes are automatically prefetched as they become visible in the user's viewport. Prefetching happens when the page first loads or when it comes into view through scrolling.
- **router.prefetch():** The `useRouter` hook can be used to prefetch routes programmatically.

The `<Link>`'s prefetching behavior is different for static and dynamic routes:

- **Static Routes:** `prefetch` defaults to `true`. The entire route is prefetched and cached.
- **Dynamic Routes:** `prefetch` default to automatic. Only the shared layout down until the first `loading.js` file is prefetched and cached for 30s. This reduces the cost of fetching an entire dynamic route, and it means you can show an [instant loading state](#) for better visual feedback to users.

You can disable prefetching by setting the `prefetch` prop to `false`.

See the [API reference](#) for more information.

Good to know:

- Prefetching is not enabled in development, only in production.

2. Caching

Next.js has an **in-memory client-side cache** called the [Router Cache](#). As users navigate around the app, the React Server Component Payload of [prefetched](#) route segments and visited routes are stored in the cache.

This means on navigation, the cache is reused as much as possible, instead of making a new request to the server - improving performance by reducing the number of requests and data transferred.

Learn more about how the [Router Cache](#) works and how to configure it.

3. Partial Rendering

Partial rendering means only the route segments that change on navigation re-render on the client, and any shared segments are preserved.

For example, when navigating between two sibling routes, `/dashboard/settings` and `/dashboard/analytics`, the `settings` and `analytics` pages will be rendered, and the shared `dashboard` layout will be preserved.

Without partial rendering, each navigation would cause the full page to re-render on the server. Rendering only the segment that changes reduces the amount of data transferred and execution time, leading to improved performance.

4. Soft Navigation

By default, the browser performs a hard navigation between pages. This means the browser reloads the page and resets React state such as `useState` hooks in your app and browser state such as the user's scroll position or focused element. However, in Next.js, the App Router uses soft navigation. This means React only renders the segments that have changed while preserving React and browser state, and there is no full page reload.

5. Back and Forward Navigation

By default, Next.js will maintain the scroll position for backwards and forwards navigation, and re-use route segments in the [Router Cache](#).

3.1.1.4 - Route Groups

Documentation path: /02-app/01-building-your-application/01-routing/04-route-groups

Description: Route Groups can be used to partition your Next.js application into different sections.

In the `app` directory, nested folders are normally mapped to URL paths. However, you can mark a folder as a **Route Group** to prevent the folder from being included in the route's URL path.

This allows you to organize your route segments and project files into logical groups without affecting the URL path structure.

Route groups are useful for:

- [Organizing routes into groups](#) e.g. by site section, intent, or team.
- Enabling [nested layouts](#) in the same route segment level:
- [Creating multiple nested layouts in the same segment, including multiple root layouts](#)
- [Adding a layout to a subset of routes in a common segment](#)

Convention

A route group can be created by wrapping a folder's name in parenthesis: `(folderName)`

Examples

Organize routes without affecting the URL path

To organize routes without affecting the URL, create a group to keep related routes together. The folders in parenthesis will be omitted from the URL (e.g. `(marketing)` or `(shop)`).

Even though routes inside `(marketing)` and `(shop)` share the same URL hierarchy, you can create a different layout for each group by adding a `layout.js` file inside their folders.

Opting specific segments into a layout

To opt specific routes into a layout, create a new route group (e.g. `(shop)`) and move the routes that share the same layout into the group (e.g. `account` and `cart`). The routes outside of the group will not share the layout (e.g. `checkout`).

Creating multiple root layouts

To create multiple [root layouts](#), remove the top-level `layout.js` file, and add a `layout.js` file inside each route groups. This is useful for partitioning an application into sections that have a completely different UI or experience. The `<html>` and `<body>` tags need to be added to each root layout.

In the example above, both `(marketing)` and `(shop)` have their own root layout.

Good to know:

- The naming of route groups has no special significance other than for organization. They do not affect the URL path.
- Routes that include a route group **should not** resolve to the same URL path as other routes. For example, since route groups don't affect URL structure, `(marketing)/about/page.js` and `(shop)/about/page.js` would both resolve to `/about` and cause an error.
- If you use multiple root layouts without a top-level `layout.js` file, your home `page.js` file should be defined in one of the route groups. For example: `app/(marketing)/page.js`.
- Navigating **across multiple root layouts** will cause a **full page load** (as opposed to a client-side navigation). For example, navigating from `/cart` that uses `app/(shop)/layout.js` to `/blog` that uses `app/(marketing)/layout.js` will cause a full page load. This **only** applies to multiple root layouts.

3.1.1.5 - Dynamic Routes

Documentation path: /02-app/01-building-your-application/01-routing/05-dynamic-routes

Description: Dynamic Routes can be used to programmatically generate route segments from dynamic data.

Related:

Title: Next Steps

Related Description: For more information on what to do next, we recommend the following sections

Links:

- [app/building-your-application/routing/linking-and-navigating](#)
- [app/api-reference/functions/generate-static-params](#)

When you don't know the exact segment names ahead of time and want to create routes from dynamic data, you can use Dynamic Segments that are filled in at request time or [prerendered](#) at build time.

Convention

A Dynamic Segment can be created by wrapping a folder's name in square brackets: `[folderName]`. For example, `[id]` or `[slug]`.

Dynamic Segments are passed as the `params` prop to [layout](#), [page](#), [route](#), and [generateMetadata](#) functions.

Example

For example, a blog could include the following route `app/blog/[slug]/page.js` where `[slug]` is the Dynamic Segment for blog posts.

```
app/blog/[slug]/page.tsx (tsx)
export default function Page({ params }: { params: { slug: string } }) {
  return <div>My Post: {params.slug}</div>
}
```

```
app/blog/[slug]/page.js (jsx)
export default function Page({ params }) {
  return <div>My Post: {params.slug}</div>
}
```

Route	Example URL	Params
<code>app/blog/[slug]/page.js</code>	<code>/blog/a</code>	<code>{ slug: 'a' }</code>
<code>app/blog/[slug]/page.js</code>	<code>/blog/b</code>	<code>{ slug: 'b' }</code>
<code>app/blog/[slug]/page.js</code>	<code>/blog/c</code>	<code>{ slug: 'c' }</code>

See the [generateStaticParams\(\)](#) page to learn how to generate the params for the segment.

Good to know: Dynamic Segments are equivalent to [Dynamic Routes](#) in the `pages` directory.

Generating Static Params

The `generateStaticParams` function can be used in combination with [dynamic route segments](#) to [stably generate](#) routes at build time instead of on-demand at request time.

```
app/blog/[slug]/page.tsx (tsx)
export asvnc function generateStaticParams() {
  const posts = await fetch('https://.../posts').then((res) => res.json())

  return posts.map((post) => ({
 slug: post.slug,
  }))
}
```

```
app/blog/[slug]/page.js (jsx)
export async function generateStaticParams() {
```

[app/blog/\[slug\]/page.js \(jsx\)](#)

```

const posts = await fetch('https://.../posts').then((res) => res.json())

return posts.map((post) => ({
  slug: post.slug,
}))
}

```

The primary benefit of the `generateStaticParams` function is its smart retrieval of data. If content is fetched within the `generateStaticParams` function using a `fetch` request, the requests are [automatically memoized](#). This means a `fetch` request with the same arguments across multiple `generateStaticParams`, `Layouts`, and `Pages` will only be made once, which decreases build times.

Use the [migration guide](#) if you are migrating from the `pages` directory.

See [generateStaticParams server function documentation](#) for more information and advanced use cases.

Catch-all Segments

Dynamic Segments can be extended to **catch-all** subsequent segments by adding an ellipsis inside the brackets `[...folderName]`.

For example, `app/shop/[...slug]/page.js` will match `/shop/clothes`, but also `/shop/clothes/tops`, `/shop/clothes/tops/t-shirts`, and so on.

Route	Example URL	params
<code>app/shop/[...slug]/page.js</code>	<code>/shop/a</code>	<code>{ slug: ['a'] }</code>
<code>app/shop/[...slug]/page.js</code>	<code>/shop/a/b</code>	<code>{ slug: ['a', 'b'] }</code>
<code>app/shop/[...slug]/page.js</code>	<code>/shop/a/b/c</code>	<code>{ slug: ['a', 'b', 'c'] }</code>

Optional Catch-all Segments

Catch-all Segments can be made **optional** by including the parameter in double square brackets: `[[...folderName]]`.

For example, `app/shop/[[...slug]]/page.js` will **also** match `/shop`, in addition to `/shop/clothes`, `/shop/clothes/tops`, `/shop/clothes/tops/t-shirts`.

The difference between **catch-all** and **optional catch-all** segments is that with optional, the route without the parameter is also matched (`/shop` in the example above).

Route	Example URL	params
<code>app/shop/[[...slug]]/page.js</code>	<code>/shop</code>	<code>{}</code>
<code>app/shop/[[...slug]]/page.js</code>	<code>/shop/a</code>	<code>{ slug: ['a'] }</code>
<code>app/shop/[[...slug]]/page.js</code>	<code>/shop/a/b</code>	<code>{ slug: ['a', 'b'] }</code>
<code>app/shop/[[...slug]]/page.js</code>	<code>/shop/a/b/c</code>	<code>{ slug: ['a', 'b', 'c'] }</code>

TypeScript

When using TypeScript, you can add types for `params` depending on your configured route segment.

```

export default function Page({ params }: { params: { slug: string } }) {
  return <h1>My Page</h1>
}

```

`app/blog/[slug]/page.tsx (tsx)`

```

export default function Page({ params }) {
  return <h1>My Page</h1>
}

```

`app/blog/[slug]/page.js (jsx)`

Route	params Type Definition
<code>app/blog/[slug]/page.js</code>	<code>{ slug: string }</code>

Route	Params Type Definition
app/shop/[...slug]/page.js	{ slug: string[] }
app/[categoryId]/[itemId]/page.js	{ categoryId: string, itemId: string }

Good to know: This may be done automatically by the [TypeScript plugin](#) in the future.

3.1.1.6 - Loading UI and Streaming

Documentation path: /02-app/01-building-your-application/01-routing/06-loading-ui-and-streaming

Description: Built on top of Suspense, Loading UI allows you to create a fallback for specific route segments, and automatically stream content as it becomes ready.

The special file `loading.js` helps you create meaningful Loading UI with [React Suspense](#). With this convention, you can show an [instant loading state](#) from the server while the content of a route segment loads. The new content is automatically swapped in once rendering is complete.

Instant Loading States

An instant loading state is fallback UI that is shown immediately upon navigation. You can pre-render loading indicators such as skeletons and spinners, or a small but meaningful part of future screens such as a cover photo, title, etc. This helps users understand the app is responding and provides a better user experience.

Create a loading state by adding a `loading.js` file inside a folder.


```
export default function Loading() {
  // You can add any UI inside Loading, including a Skeleton.
  return <LoadingSkeleton />
}
```

app/dashboard/loading.tsx (tsx)

```
export default function Loading() {
  // You can add any UI inside Loading, including a Skeleton.
  return <LoadingSkeleton />
}
```

app/dashboard/loading.js (jsx)

In the same folder, `loading.js` will be nested inside `Layout.js`. It will automatically wrap the `page.js` file and any children below in a `<Suspense>` boundary.

Good to know:

- Navigation is immediate, even with [server-centric routing](#).
- Navigation is interruptible, meaning changing routes does not need to wait for the content of the route to fully load before navigating to another route.
- Shared layouts remain interactive while new route segments load.

Recommendation: Use the `loading.js` convention for route segments (layouts and pages) as Next.js optimizes this functionality.

Streaming with Suspense

In addition to `loading.js`, you can also manually create Suspense Boundaries for your own UI components. The App Router supports streaming with [Suspense](#) for both [Node.js](#) and [Edge runtimes](#).

What is Streaming?

To learn how Streaming works in React and Next.js, it's helpful to understand **Server-Side Rendering (SSR)** and its limitations.

With SSR, there's a series of steps that need to be completed before a user can see and interact with a page:

1. First, all data for a given page is fetched on the server.
2. The server then renders the HTML for the page.
3. The HTML, CSS, and JavaScript for the page are sent to the client.
4. A non-interactive user interface is shown using the generated HTML, and CSS.
5. Finally, React [hydrates](#) the user interface to make it interactive.

These steps are sequential and blocking, meaning the server can only render the HTML for a page once all the data has been fetched. And, on the client, React can only hydrate the UI once the code for all components in the page has been downloaded.

SSR with React and Next.js helps improve the perceived loading performance by showing a non-interactive page to the user as soon as possible.

However, it can still be slow as all data fetching on server needs to be completed before the page can be shown to the user.

Streaming allows you to break down the page's HTML into smaller chunks and progressively send those chunks from the server to the client.

This enables parts of the page to be displayed sooner, without waiting for all the data to load before any UI can be rendered.

Streaming works well with React's component model because each component can be considered a chunk. Components that have higher priority (e.g. product information) or that don't rely on data can be sent first (e.g. layout), and React can start hydration earlier. Components that have lower priority (e.g. reviews, related products) can be sent in the same server request after their data has been fetched.

Streaming is particularly beneficial when you want to prevent long data requests from blocking the page from rendering as it can reduce the [Time To First Byte \(TTFB\)](#) and [First Contentful Paint \(FCP\)](#). It also helps improve [Time to Interactive \(TTI\)](#), especially on slower devices.

Example

<Suspense> works by wrapping a component that performs an asynchronous action (e.g. fetch data), showing fallback UI (e.g. skeleton, spinner) while it's happening, and then swapping in your component once the action completes.

[app/dashboard/page.tsx \(tsx\)](#)

```
import { Suspense } from 'react'
import { PostFeed, Weather } from './Components'

export default function Posts() {
  return (
 <section>
 <Suspense fallback={<p>Loading feed...</p>}>
 <PostFeed />
 </Suspense>
 <Suspense fallback={<p>Loading weather...</p>}>
```

```
 <Weather />
 </Suspense>
 </section>
  )
}
```

app/dashboard/page.js (jsx)

```
import { Suspense } from 'react'
import { PostFeed, Weather } from './Components'

export default function Posts() {
  return (
 <section>
 <Suspense fallback={<p>Loading feed...</p>}>
 <PostFeed />
 </Suspense>
 <Suspense fallback={<p>Loading weather...</p>}>
 <Weather />
 </Suspense>
 </section>
  )
}
```

By using Suspense, you get the benefits of:

1. **Streaming Server Rendering** - Progressively rendering HTML from the server to the client.
2. **Selective Hydration** - React prioritizes what components to make interactive first based on user interaction.

For more Suspense examples and use cases, please see the [React Documentation](#).

SEO

- Next.js will wait for data fetching inside [generateMetadata](#) to complete before streaming UI to the client. This guarantees the first part of a streamed response includes <head> tags.
- Since streaming is server-rendered, it does not impact SEO. You can use the [Mobile Friendly Test](#) tool from Google to see how your page appears to Google's web crawlers and view the serialized HTML ([source](#)).

Status Codes

When streaming, a [200](#) status code will be returned to signal that the request was successful.

The server can still communicate errors or issues to the client within the streamed content itself, for example, when using [redirect](#) or [notFound](#). Since the response headers have already been sent to the client, the status code of the response cannot be updated. This does not affect SEO.

3.1.1.7 - Error Handling

Documentation path: /02-app/01-building-your-application/01-routing/07-error-handling

Description: Handle runtime errors by automatically wrapping route segments and their nested children in a React Error Boundary.

Related:

Title: Related

Related Description: No related description

Links:

- app/api-reference/file-conventions/error

The `error.js` file convention allows you to gracefully handle unexpected runtime errors in [nested routes](#).

- Automatically wrap a route segment and its nested children in a [React Error Boundary](#).
- Create error UI tailored to specific segments using the file-system hierarchy to adjust granularity.
- Isolate errors to affected segments while keeping the rest of the application functional.
- Add functionality to attempt to recover from an error without a full page reload.

Create error UI by adding an `error.js` file inside a route segment and exporting a React component:

[app/dashboard/error.tsx \(tsx\)](#)

```
'use client' // Error components must be Client Components

import { useEffect } from 'react'

export default function Error({
  error,
  reset,
}: {
  error: Error & { digest?: string }
  reset: () => void
}) {
  useEffect(() => {
 // Log the error to an error reporting service
 console.error(error)
  }, [error])
}

return (
  <div>
 <h2>Something went wrong!</h2>
 <button
 onClick={
 // Attempt to recover by trying to re-render the segment
 () => reset()
 }
 >
 Try again
 </button>
  </div>
)
```


```
'use client' // Error components must be Client Components

import { useEffect } from 'react'

export default function Error({ error, reset }) {
  useEffect(() => {
 // Log the error to an error reporting service
 console.error(error)
  }, [error])

  return (
 <div>
 <h2>Something went wrong!</h2>
 <button
 onClick={() => reset()}
 // Attempt to recover by trying to re-render the segment
 >
 Try again
 </button>
 </div>
  )
}
```

How error.js Works

- `error.js` automatically creates a [React Error Boundary](#) that **wraps** a nested child segment or page.js component.
- The React component exported from the `error.js` file is used as the **fallback** component.
- If an error is thrown within the error boundary, the error is **contained**, and the fallback component is **rendered**.
- When the fallback error component is active, layouts **above** the error boundary **maintain** their state and **remain** interactive, and the error component can display functionality to recover from the error.

Recovering From Errors

The cause of an error can sometimes be temporary. In these cases, simply trying again might resolve the issue.

An error component can use the `reset()` function to prompt the user to attempt to recover from the error. When executed, the function will try to re-render the Error boundary's contents. If successful, the fallback error component is replaced with the result of the re-render.

```
'use client'
```

```

export default function Error({
  error,
  reset,
}: {
  error: Error & { digest?: string }
  reset: () => void
}) {
  return (
 <div>
 <h2>Something went wrong!</h2>
 <button onClick={() => reset()}>Try again</button>
 </div>
  )
}

```

[app/dashboard/error.js \(jsx\)](#)

```

'use client'


export default function Error({ error, reset }) {
  return (
 <div>
 <h2>Something went wrong!</h2>
 <button onClick={() => reset()}>Try again</button>
 </div>
  )
}

```

Nested Routes

React components created through [special files](#) are rendered in a [specific nested hierarchy](#).

For example, a nested route with two segments that both include `layout.js` and `error.js` files are rendered in the following *simplified* component hierarchy:

The nested component hierarchy has implications for the behavior of `error.js` files across a nested route:

- Errors bubble up to the nearest parent error boundary. This means an `error.js` file will handle errors for all its nested child segments. More or less granular error UI can be achieved by placing `error.js` files at different levels in the nested folders of a route.
- An `error.js` boundary will **not** handle errors thrown in a `layout.js` component in the **same** segment because the error boundary is nested **inside** that layout's component.

Handling Errors in Layouts

`error.js` boundaries do **not** catch errors thrown in `layout.js` or `template.js` components of the **same segment**. This [intentional hierarchy](#) keeps important UI that is shared between sibling routes (such as navigation) visible and functional when an error occurs.

To handle errors within a specific layout or template, place an `error.js` file in the layout's parent segment.

To handle errors within the root layout or template, use a variation of `error.js` called `global-error.js`.

Handling Errors in Root Layouts

The root `app/error.js` boundary does **not** catch errors thrown in the root `app/layout.js` or `app/template.js` component.

To specifically handle errors in these root components, use a variation of `error.js` called `app/global-error.js` located in the root `app` directory.

Unlike the root `error.js`, the `global-error.js` error boundary wraps the **entire** application, and its fallback component replaces the root layout when active. Because of this, it is important to note that `global-error.js` **must** define its own `<html>` and `<body>` tags.

`global-error.js` is the least granular error UI and can be considered “catch-all” error handling for the whole application. It is unlikely to be triggered often as root components are typically less dynamic, and other `error.js` boundaries will catch most errors.

Even if a `global-error.js` is defined, it is still recommended to define a root `error.js` whose fallback component will be rendered **within** the root layout, which includes globally shared UI and branding.

[app/global-error.tsx \(tsx\)](#)

```
'use client'

export default function GlobalError({
  error,
  reset,
}: {
  error: Error & { digest?: string }
  reset: () => void
}) {
  return (
 <html>
 <body>
 <h2>Something went wrong!</h2>
 <button onClick={() => reset()}>Try again</button>
 </body>
 </html>
  )
}
```

[app/global-error.js \(jsx\)](#)

```
'use client'

export default function GlobalError({ error, reset }) {
  return (
 <html>
 <body>
 <h2>Something went wrong!</h2>
 <button onClick={() => reset()}>Try again</button>
 </body>
 </html>
  )
}
```

Handling Server Errors

If an error is thrown inside a Server Component, Next.js will forward an `Error` object (stripped of sensitive error information in production) to the nearest `error.js` file as the `error` prop.

Securing Sensitive Error Information

During production, the `Error` object forwarded to the client only includes a generic `message` and `digest` property.

This is a security precaution to avoid leaking potentially sensitive details included in the error to the client.

The `message` property contains a generic message about the error and the `digest` property contains an automatically generated hash of the error that can be used to match the corresponding error in server-side logs.

During development, the `Error` object forwarded to the client will be serialized and include the `message` of the original error for easier debugging.

3.1.1.8 - Parallel Routes

Documentation path: /02-app/01-building-your-application/01-routing/08-parallel-routes

Description: Simultaneously render one or more pages in the same view that can be navigated independently. A pattern for highly dynamic applications.

Parallel Routing allows you to simultaneously or conditionally render one or more pages in the same layout. For highly dynamic sections of an app, such as dashboards and feeds on social sites, Parallel Routing can be used to implement complex routing patterns. For example, you can simultaneously render the team and analytics pages.

Parallel Routing allows you to define independent error and loading states for each route as they're being streamed in independently.

Parallel Routing also allows you to conditionally render a slot based on certain conditions, such as authentication state. This enables fully separated code on the same URL.

Convention

Parallel routes are created using named **slots**. Slots are defined with the `@folder` convention, and are passed to the same-level layout as props.

Slots are *not* route segments and *do not affect the URL structure*. The file path `/@team/members` would be accessible at `/members`.

For example, the following file structure defines two explicit slots: `@analytics` and `@team`.

The folder structure above means that the component in `app/layout.js` now accepts the `@analytics` and `@team` slots props, and can render them in parallel alongside the `children` prop:

```
export default function Layout(props: {  
  children: React.ReactNode  
  analytics: React.ReactNode  
  team: React.ReactNode  
}) {  
  return (  
 <>  
 {props.children}  
 {props.team}  
 {props.analytics}  
 </>  
  )  
}
```

`app/layout.tsx (tsx)`

```
export default function Layout(props) {  
  return (  
 <>  
 {props.children}  
 {props.team}  
 {props.analytics}  
 </>  
  )  
}
```

`app/layout.js (jsx)`

Good to know: The `children` prop is an implicit slot that does not need to be mapped to a folder. This means `app/page.js` is equivalent to `app/@children/page.js`.

Unmatched Routes

By default, the content rendered within a slot will match the current URL.

In the case of an unmatched slot, the content that Next.js renders differs based on the routing technique and folder structure.

`default.js`

You can define a `default.js` file to render as a fallback when Next.js cannot recover a slot's active state based on the current URL.

Consider the following folder structure. The `@team` slot has a `settings` directory, but `@analytics` does not.

Navigation

On navigation, Next.js will render the slot's previously active state, even if it doesn't match the current URL.

Reload

On reload, Next.js will first try to render the unmatched slot's `default.js` file. If that's not available, a 404 gets rendered.

The 404 for unmatched routes helps ensure that you don't accidentally render a route that shouldn't be parallel rendered.

useSelectedLayoutSegment(s)

Both `useSelectedLayoutSegment` and `useSelectedLayoutSegments` accept a `parallelRoutesKey`, which allows you to read the active route segment within that slot.

```
'use client'

import { useSelectedLayoutSegment } from 'next/navigation'

export default function Layout(props: {
  //...
  auth: React.ReactNode
}) {
  const loginSegments = useSelectedLayoutSegment('auth')
  // ...
}
```

```
'use client'

import { useSelectedLayoutSegment } from 'next/navigation'


export default function Layout(props) {
  const loginSegments = useSelectedLayoutSegment('auth')
  // ...
}
```

When a user navigates to `@auth/login`, or `/login` in the URL bar, `loginSegments` will be equal to the string `"login"`.

Examples

Modals

Parallel Routing can be used to render modals.

The `@auth` slot renders a `<Modal>` component that can be shown by navigating to a matching route, for example `/login`.

[app/layout.tsx \(tsx\)](#)

```
export default async function Layout(props: {
  // ...
  auth: React.ReactNode
}) {
  return (
 <>
 {/* ... */}
 {props.auth}
  </>
)
}
```

[app/layout.js \(jsx\)](#)

```
export default async function Layout(props) {
  return (
 <>
 {/* ... */}
 {props.auth}
  </>
)
}
```

[app/@auth/login/page.tsx \(tsx\)](#)

```
import { Modal } from 'components/modal'

export default function Login() {
  return (
 <Modal>
 <h1>Login</h1>
 {/* ... */}
 </Modal>
  )
}
```

[app/@auth/login/page.js \(jsx\)](#)

```
import { Modal } from 'components/modal'

export default function Login() {
  return (
 <Modal>
 <h1>Login</h1>
 {/* ... */}
 </Modal>
  )
}
```

To ensure that the contents of the modal don't get rendered when it's not active, you can create a `default.js` file that returns `null`.

`app/@auth/default.tsx (tsx)`

```
export default function Default() {
  return null
}
```

`app/@auth/default.js (jsx)`

```
export default function Default() {
  return null
}
```

Dismissing a modal

If a modal was initiated through client navigation, e.g. by using `<Link href="/login">`, you can dismiss the modal by calling `router.back()` or by using a `Link` component.

```
```tsx filename="app/@auth/login/page.tsx" highlight="5" switcher 'use client' import { useRouter } from 'next/navigation' import { Modal } from 'components/modal'
```

```
export default function Login() { const router = useRouter() return (router.back()) > Close modal
```

## Login


`... ) }`

```
```tsx filename="app/@auth/login/page.js" highlight="5" switcher
'use client'
import { useRouter } from 'next/navigation'
import { Modal } from 'components/modal'

export default function Login() {
  const router = useRouter()
  return (
 <Modal>
 <span onClick={() => router.back()}>Close modal</span>
 <h1>Login</h1>
 ...
 </Modal>
  )
}
```

More information on modals is covered in the [Intercepting Routes](#) section.

If you want to navigate elsewhere and dismiss a modal, you can also use a catch-all route.

`app/@auth/[...catchAll]/page.tsx (tsx)`

```
export default function CatchAll() {
  return null
}
```

```
export default function CatchAll() {
  return null
}
```

Catch-all routes take precedence over `default.js`.

Conditional Routes

Parallel Routes can be used to implement conditional routing. For example, you can render a `@dashboard` or `@login` route depending on the authentication state.

```
import { getUser } from '@lib/auth'

export default function Layout({
  dashboard,
  login,
}):
  const isLoggedIn = getUser()
  return isLoggedIn ? dashboard : login
}
```

```
import { getUser } from '@lib/auth'

export default function Layout({ dashboard, login }) {
  const isLoggedIn = getUser()
  return isLoggedIn ? dashboard : login
}
```


3.1.1.9 - Intercepting Routes

Documentation path: /02-app/01-building-your-application/01-routing/09-intercepting-routes

Description: Use intercepting routes to load a new route within the current layout while masking the browser URL, useful for advanced routing patterns such as modals.

Related:

Title: Next Steps

Related Description: Learn how to use modals with Intercepted and Parallel Routes.

Links:

- app/building-your-application/routing/parallel-routes

Intercepting routes allows you to load a route from another part of your application within the current layout. This routing paradigm can be useful when you want to display the content of a route without the user switching to a different context.

For example, when clicking on a photo in a feed, you can display the photo in a modal, overlaying the feed. In this case, Next.js intercepts the /photo/123 route, masks the URL, and overlays it over /feed.

However, when navigating to the photo by clicking a shareable URL or by refreshing the page, the entire photo page should render instead of the modal. No route interception should occur.

Convention

Intercepting routes can be defined with the (...) convention, which is similar to relative path convention ../ but for segments.

You can use:

- (...) to match segments on the **same level**
- (...) to match segments **one level above**
- (...)(...) to match segments **two levels above**

- (...) to match segments from the **root** app directory

For example, you can intercept the `photo` segment from within the `feed` segment by creating a (...)photo directory.

Note that the (...) convention is based on *route segments*, not the file-system.

Examples

Modals

Intercepting Routes can be used together with [Parallel Routes](#) to create modals.

Using this pattern to create modals overcomes some common challenges when working with modals, by allowing you to:

- Make the modal content **shareable through a URL**
- **Preserve context** when the page is refreshed, instead of closing the modal
- **Close the modal on backwards navigation** rather than going to the previous route
- **Reopen the modal on forwards navigation**

In the above example, the path to the `photo` segment can use the `(..)` matcher since `@modal` is a *slot* and not a *segment*. This means that the `photo` route is only one *segment* level higher, despite being two *file-system* levels higher.

Other examples could include opening a login modal in a top navbar while also having a dedicated `/login` page, or opening a shopping cart in a side modal.

[View an example](#) of modals with Intercepted and Parallel Routes.

3.1.1.10 - Route Handlers

Documentation path: /02-app/01-building-your-application/01-routing/10-route-handlers

Description: Create custom request handlers for a given route using the Web's Request and Response APIs.

Related:

Title: API Reference

Related Description: Learn more about the route.js file.

Links:

- app/api-reference/file-conventions/route

Route Handlers allow you to create custom request handlers for a given route using the Web [Request](#) and [Response](#) APIs.

Good to know: Route Handlers are only available inside the `app` directory. They are the equivalent of [API Routes](#) inside the `pages` directory meaning you **do not** need to use API Routes and Route Handlers together.

Convention

Route Handlers are defined in a [route.js|ts file](#) inside the `app` directory:

[app/api/route.ts \(ts\)](#)

```
export const dynamic = 'force-dynamic' // defaults to auto
export async function GET(request: Request) {}
```

[app/api/route.js \(js\)](#)

```
export const dynamic = 'force-dynamic' // defaults to auto
export async function GET(request) {}
```

Route Handlers can be nested inside the `app` directory, similar to `page.js` and `layout.js`. But there **cannot** be a `route.js` file at the same route segment level as `page.js`.

Supported HTTP Methods

The following [HTTP methods](#) are supported: `GET`, `POST`, `PUT`, `PATCH`, `DELETE`, `HEAD`, and `OPTIONS`. If an unsupported method is called, Next.js will return a `405 Method Not Allowed` response.

Extended NextRequest and NextResponse APIs

In addition to supporting native [Request](#) and [Response](#), Next.js extends them with [NextRequest](#) and [NextResponse](#) to provide convenient helpers for advanced use cases.

Behavior

Caching

Route Handlers are cached by default when using the `GET` method with the `Response` object.

[app/items/route.ts \(ts\)](#)

```
export async function GET() {
  const res = await fetch('https://data.mongodb-api.com/...', {
 headers: {
```

```

 'Content-Type': 'application/json',
 'API-Key': process.env.DATA_API_KEY,
 },
})
const data = await res.json()

return Response.json({ data })
}

```

[app/items/route.js \(js\)](#)

```

export asvnc function GET() {
 const res = await fetch('https://data.mongodb-api.com/...', {
 headers: {
 'Content-Type': 'application/json',
 'API-Key': process.env.DATA_API_KEY,
 },
 })
 const data = await res.json()

 return Response.json({ data })
}

```

TypeScript Warning: `Response.json()` is only valid from TypeScript 5.2. If you use a lower TypeScript version, you can use [NextResponse.json\(\)](#) for typed responses instead.

Opting out of caching

You can opt out of caching by:

- Using the `Request` object with the `GET` method.
- Using any of the other HTTP methods.
- Using [Dynamic Functions](#) like `cookies` and `headers`.
- The [Segment Config Options](#) manually specifies dynamic mode.

For example:

```

export asvnc function GET(request: Request) {
 const { searchParams } = new URL(request.url)
 const id = searchParams.get('id')
 const res = await fetch(`https://data.mongodb-api.com/product/${id}`, {
 headers: {
 'Content-Type': 'application/json',
 'API-Key': process.env.DATA_API_KEY!,
 },
 })
 const product = await res.json()

 return Response.json({ product })
}

```

[app/products/api/route.ts \(ts\)](#)

```

export asvnc function GET(request) {
 const { searchParams } = new URL(request.url)
 const id = searchParams.get('id')
 const res = await fetch(`https://data.mongodb-api.com/product/${id}`, {
 headers: {
 'Content-Type': 'application/json',
 'API-Key': process.env.DATA_API_KEY,
 },
 })
 const product = await res.json()

 return Response.json({ product })
}

```

[app/products/api/route.js \(js\)](#)

Similarly, the `POST` method will cause the Route Handler to be evaluated dynamically.

[app/items/route.ts \(ts\)](#)

```

export asvnc function POST() {
 const res = await fetch('https://data.mongodb-api.com/...', {
 method: 'POST',
 headers: {

```

```

 'Content-Type': 'application/json',
 'API-Key': process.env.DATA_API_KEY!,
  }.
  body: JSON.stringify({ time: new Date().toISOString() }),
}

const data = await res.json()

return Response.json(data)
}

```

[app/items/route.js \(js\)](#)

```

export asvnc function POST() {
  const res = await fetch('https://data.mongodb-api.com/...', {
 method: 'POST',
 headers: {
 'Content-Type': 'application/json',
 'API-Key': process.env.DATA_API_KEY,
 },
 body: JSON.stringify({ time: new Date().toISOString() }),
  })

  const data = await res.json()

  return Response.json(data)
}

```

Good to know: Like API Routes, Route Handlers can be used for cases like handling form submissions. A new abstraction for [handling forms and mutations](#) that integrates deeply with React is being worked on.

Route Resolution

You can consider a `route` the lowest level routing primitive.

- They **do not** participate in layouts or client-side navigations like `page`.
- There **cannot** be a `route.js` file at the same route as `page.js`.

Page	Route	Result
app/page.js	app/route.js	Conflict
app/page.js	app/api/route.js	Valid
app/[user]/page.js	app/api/route.js	Valid

Each `route.js` or `page.js` file takes over all HTTP verbs for that route.

[app/page.js \(jsx\)](#)

```

export default function Page() {
  return <h1>Hello, Next.js!</h1>
}

// ⚠ Conflict
// `app/route.js`
export async function POST(request) {}

```

Examples

The following examples show how to combine Route Handlers with other Next.js APIs and features.

Revalidating Cached Data

You can [revalidate cached data](#) using the `next.revalidate` option:

[app/items/route.ts \(ts\)](#)

```

export asvnc function GET() {
  const res = await fetch('https://data.mongodb-api.com/...', {
 next: { revalidate: 60 }, // Revalidate every 60 seconds
  })
  const data = await res.json()
}

```

```
 return Response.json(data)
}
```

[app/items/route.js \(js\)](#)

```
export asvnc function GET() {
  const res = await fetch('https://data.mongodb-api.com/...', {
 next: { revalidate: 60 }, // Revalidate every 60 seconds
  })
  const data = await res.json()

  return Response.json(data)
}
```

Alternatively, you can use the [revalidate segment config option](#):

```
export const revalidate = 60
```

Dynamic Functions

Route Handlers can be used with dynamic functions from Next.js, like [cookies](#) and [headers](#).

Cookies

You can read or set cookies with [cookies](#) from [next/headers](#). This server function can be called directly in a Route Handler, or nested inside of another function.

Alternatively, you can return a new [Response](#) using the [Set-Cookie](#) header.

[app/api/route.ts \(ts\)](#)

```
import { cookies } from 'next/headers'

export asvnc function GET(request: Request) {
  const cookieStore = cookies()
  const token = cookieStore.get('token')

  return new Response('Hello, Next.js!', {
 status: 200,
 headers: { 'Set-Cookie': `token=${token.value}` },
  })
}
```

[app/api/route.js \(js\)](#)

```
import { cookies } from 'next/headers'

export asvnc function GET(request) {
  const cookieStore = cookies()
  const token = cookieStore.get('token')

  return new Response('Hello, Next.js!', {
 status: 200,
 headers: { 'Set-Cookie': `token=${token}` },
  })
}
```

You can also use the underlying Web APIs to read cookies from the request ([NextRequest](#)):

[app/api/route.ts \(ts\)](#)

```
import { type NextRequest } from 'next/server'

export asvnc function GET(reauest: NextReauest) {
  const token = request.cookies.get('token')
}
```

[app/api/route.js \(js\)](#)

```
export asvnc function GET(reauest) {
  const token = request.cookies.get('token')
}
```

Headers

You can read headers with [headers](#) from [next/headers](#). This server function can be called directly in a Route Handler, or nested inside of another function.

This `headers` instance is read-only. To set headers, you need to return a new `Response` with new headers.

[app/api/route.ts \(ts\)](#)

```
import { headers } from 'next/headers'

export asvnc function GET(request: Request) {
  const headersList = headers()
  const referer = headersList.get('referer')

  return new Response('Hello, Next.js!', {
 status: 200,
 headers: { referer: referer },
  })
}
```

[app/api/route.js \(js\)](#)

```
import { headers } from 'next/headers'

export asvnc function GET(request) {
  const headersList = headers()
  const referer = headersList.get('referer')

  return new Response('Hello, Next.js!', {
 status: 200,
 headers: { referer: referer },
  })
}
```

You can also use the underlying Web APIs to read headers from the request ([NextRequest](#)):

[app/api/route.ts \(ts\)](#)

```
import { type NextRequest } from 'next/server'

export asvnc function GET(request: NextRequest) {
  const requestHeaders = new Headers(request.headers)
}
```

[app/api/route.js \(js\)](#)

```
export asvnc function GET(request) {
  const requestHeaders = new Headers(request.headers)
}
```

Redirects

[app/api/route.ts \(ts\)](#)

```
import { redirect } from 'next/navigation'

export asvnc function GET(request: Request) {
  redirect('https://nextjs.org/')
}
```

[app/api/route.js \(js\)](#)

```
import { redirect } from 'next/navigation'

export asvnc function GET(request) {
  redirect('https://nextjs.org/')
}
```

Dynamic Route Segments

We recommend reading the [Defining Routes](#) page before continuing.

Route Handlers can use [Dynamic Segments](#) to create request handlers from dynamic data.

[app/items/\[slug\]/route.ts \(ts\)](#)

```
export asvnc function GET(
  request: Request,
  { params }: { params: { slug: string } }
) {
  const slug = params.slug // 'a', 'b', or 'c'
}
```

[app/items/\[slug\]/route.js \(js\)](#)

```
export asvnc function GET(request, { params }) {
  const slug = params.slug // 'a', 'b', or 'c'
}
```

Route	Example URL	params
app/items/[slug]/route.js	/items/a	{ slug: 'a' }
app/items/[slug]/route.js	/items/b	{ slug: 'b' }
app/items/[slug]/route.js	/items/c	{ slug: 'c' }

URL Query Parameters

The request object passed to the Route Handler is a `NextRequest` instance, which has [some additional convenience methods](#), including for more easily handling query parameters.

```
import { type NextRequest } from 'next/server'

export function GET(request: NextRequest) {
  const searchParams = request.nextUrl.searchParams
  const querv = searchParams.get('querv')
  // query is "hello" for /api/search?query=hello
}
```

[app/api/search/route.ts \(ts\)](#)

```
export function GET(request) {
  const searchParams = request.nextUrl.searchParams
  const querv = searchParams.get('querv')
  // query is "hello" for /api/search?query=hello
}
```

[app/api/search/route.js \(js\)](#)

Streaming

Streaming is commonly used in combination with Large Language Models (LLMs), such as OpenAI, for AI-generated content. Learn more about the [AI SDK](#).

```
import OpenAI from 'openai'
import { OpenAISream, StreamingTextResponse } from 'ai'

const openai = new OpenAI({
  apiKey: process.env.OPENAI_API_KEY,
})

export const runtime = 'edge'

export asvnc function POST(req: Request) {
  const { messages } = await req.json()
  const response = await openai.chat.completions.create({
 model: 'gpt-3.5-turbo',
 stream: true,
 messages,
  })

  const stream = OpenAISream(response)

  return new StreamingTextResponse(stream)
}
```

[app/api/chat/route.ts \(ts\)](#)

```
import OpenAI from 'openai'
import { OpenAISream, StreamingTextResponse } from 'ai'

const openai = new OpenAI({
  apiKey: process.env.OPENAI_API_KEY,
})

export const runtime = 'edge'

export asvnc function POST(req) {
```

[app/api/chat/route.js \(js\)](#)

```

const { messages } = await req.json()
const response = await openai.chat.completions.create({
  model: 'gpt-3.5-turbo',
  stream: true,
  messages,
})

const stream = OpenAISStream(response)

return new StreamingTextResponse(stream)
}

```

These abstractions use the Web APIs to create a stream. You can also use the underlying Web APIs directly.

[app/api/route.ts \(ts\)](#)

```

// https://developer.mozilla.org/docs/Web/API/ReadableStream#convert_async_iterator_to_stream
function iteratorToStream(iterator: any) {
  return new ReadableStream({
 asvnc pull(controller) {
 const { value, done } = await iterator.next()

 if (done) {
 controller.close()
 } else {
 controller.enqueue(value)
 }
 },
  })
}

function sleep(time: number) {
  return new Promise((resolve) => {
 setTimeout(resolve, time)
  })
}

const encoder = new TextEncoder()

asvnc function* makeIterator() {
  yield encoder.encode('<p>One</p>')
  await sleep(200)
  yield encoder.encode('<p>Two</p>')
  await sleep(200)
  yield encoder.encode('<p>Three</p>')
}

export asvnc function GET() {
  const iterator = makeIterator()
  const stream = iteratorToStream(iterator)

  return new Response(stream)
}

```

[app/api/route.js \(js\)](#)

```

// https://developer.mozilla.org/docs/Web/API/ReadableStream#convert_async_iterator_to_stream
function iteratorToStream(iterator) {
  return new ReadableStream({
 asvnc pull(controller) {
 const { value, done } = await iterator.next()

 if (done) {
 controller.close()
 } else {
 controller.enqueue(value)
 }
 },
  })
}

function sleep(time) {
  return new Promise((resolve) => {
 setTimeout(resolve, time)
  })
}

const encoder = new TextEncoder()

```

```

asvnc function* makeIterator() {
  yield encoder.encode('<p>One</p>')
  await sleep(200)
  yield encoder.encode('<p>Two</p>')
  await sleep(200)
  yield encoder.encode('<p>Three</p>')
}

export asvnc function GET() {
  const iterator = makeIterator()
  const stream = iteratorToStream(iterator)

  return new Response(stream)
}

```

Request Body

You can read the Request body using the standard Web API methods:

```

export asvnc function POST(request: Request) {
  const res = await request.json()
  return Response.json({ res })
}

```

[app/items/route.ts \(ts\)](#)

```

export asvnc function POST(request) {
  const res = await request.json()
  return Response.json({ res })
}

```

[app/items/route.js \(js\)](#)

Request Body FormData

You can read the FormData using the `request.formData()` function:

```

export asvnc function POST(request: Request) {
  const formData = await request.formData()
  const name = formData.get('name')
  const email = formData.get('email')
  return Response.json({ name, email })
}

```

[app/items/route.ts \(ts\)](#)

```

export asvnc function POST(request) {
  const formData = await request.formData()
  const name = formData.get('name')
  const email = formData.get('email')
  return Response.json({ name, email })
}

```

[app/items/route.js \(js\)](#)

Since `formData` data are all strings, you may want to use [zod-form-data](#) to validate the request and retrieve data in the format you prefer (e.g. number).

CORS

You can set CORS headers on a Response using the standard Web API methods:

```

export const dynamic = 'force-dynamic' // defaults to auto

export asvnc function GET(request: Request) {
  return new Response('Hello, Next.js!', {
 status: 200,
 headers: {
 'Access-Control-Allow-Origin': '*',
 'Access-Control-Allow-Methods': 'GET, POST, PUT, DELETE, OPTIONS',
 'Access-Control-Allow-Headers': 'Content-Type, Authorization',
 },
  })
}

```

[app/api/route.ts \(ts\)](#)

```

export const dynamic = 'force-dynamic' // defaults to auto

export asvnc function GET(request) {
  return new Response('Hello, Next.js!', {
 status: 200,
 headers: {
 'Access-Control-Allow-Origin': '*',
 'Access-Control-Allow-Methods': 'GET, POST, PUT, DELETE, OPTIONS',
 'Access-Control-Allow-Headers': 'Content-Type, Authorization',
 },
  })
}

```

Edge and Node.js Runtimes

Route Handlers have an isomorphic Web API to support both Edge and Node.js runtimes seamlessly, including support for streaming. Since Route Handlers use the same [route segment configuration](#) as Pages and Layouts, they support long-awaited features like general-purpose [statically regenerated](#) Route Handlers.

You can use the `runtime` segment config option to specify the runtime:

```
export const runtime = 'edge' // 'nodejs' is the default
```

Non-UI Responses

You can use Route Handlers to return non-UI content. Note that [sitemap.xml](#), [robots.txt](#), [app icons](#), and [open graph images](#) all have built-in support.

```

export const dynamic = 'force-dynamic' // defaults to auto

export asvnc function GET() {
  return new Response(`<?xml version="1.0" encoding="UTF-8" ?>
<rss version="2.0">

<channel>
  <title>Next.js Documentation</title>
  <link>https://nextjs.org/docs</link>
  <description>The React Framework for the Web</description>
</channel>

</rss>`)
}

```

```

export const dynamic = 'force-dynamic' // defaults to auto

export asvnc function GET() {
  return new Response(`<?xml version="1.0" encoding="UTF-8" ?>
<rss version="2.0">

<channel>
  <title>Next.js Documentation</title>
  <link>https://nextjs.org/docs</link>
  <description>The React Framework for the Web</description>
</channel>

</rss>`)
}

```

Segment Config Options

Route Handlers use the same [route segment configuration](#) as pages and layouts.

```

export const dynamic = 'auto'
export const dynamicParams = true
export const revalidate = false
export const fetchCache = 'auto'
export const runtime = 'nodejs'
export const preferredRegion = 'auto'

```

```
export const dynamic = 'auto'  
export const dynamicParams = true  
export const revalidate = false  
export const fetchCache = 'auto'  
export const runtime = 'nodejs'  
export const preferredRegion = 'auto'
```

See the [API reference](#) for more details.

3.1.11 - Middleware

Documentation path: /02-app/01-building-your-application/01-routing/11-middleware

Description: Learn how to use Middleware to run code before a request is completed.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Middleware allows you to run code before a request is completed. Then, based on the incoming request, you can modify the response by rewriting, redirecting, modifying the request or response headers, or responding directly.

Middleware runs before cached content and routes are matched. See [Matching Paths](#) for more details.

Convention

Use the file `middleware.ts` (or `.js`) in the root of your project to define Middleware. For example, at the same level as `pages` or `app`, or inside `src` if applicable.

Example

`middleware.ts (ts)`

```
import { NextResponse } from 'next/server'
import type { NextRequest } from 'next/server'

// This function can be marked `async` if using `await` inside
export function middleware(request: NextRequest) {
  return NextResponse.redirect(new URL('/home', request.url))
}

// See "Matching Paths" below to learn more
export const config = {
  matcher: '/about/:path*',
}
```

`middleware.js (js)`

```
import { NextResponse } from 'next/server'

// This function can be marked `async` if using `await` inside
export function middleware(request) {
  return NextResponse.redirect(new URL('/home', request.url))
}

// See "Matching Paths" below to learn more
export const config = {
  matcher: '/about/:path*',
}
```

Matching Paths

Middleware will be invoked for **every route in your project**. The following is the execution order:

1. headers from `next.config.js`
2. redirects from `next.config.js`
3. Middleware (rewrites, redirects, etc.)
4. `beforeFiles (rewrites)` from `next.config.js`
5. Filesystem routes (`public/`, `_next/static/`, `pages/`, `app/`, etc.)
6. `afterFiles (rewrites)` from `next.config.js`
7. Dynamic Routes (`/blog/[slug]`)
8. fallback (rewrites) from `next.config.js`

There are two ways to define which paths Middleware will run on:

1. [Custom matcher config](#)
2. [Conditional statements](#)

Matcher

`matcher` allows you to filter Middleware to run on specific paths.

[middleware.js \(js\)](#)

```
export const config = {
  matcher: '/about/:path*',
}
```

You can match a single path or multiple paths with an array syntax:

[middleware.js \(js\)](#)

```
export const config = {
  matcher: ['/about/:path*', '/dashboard/:path*'],
}
```

The `matcher` config allows full regex so matching like negative lookaheads or character matching is supported. An example of a negative lookahead to match all except specific paths can be seen here:

[middleware.js \(js\)](#)

```
export const config = {
  matcher: [
 /*
 * Match all request paths except for the ones starting with:
 * - api (API routes)
 * - next/static (static files)
 * - next/image (image optimization files)
 * - favicon.ico (favicon file)
 */
 '/((?!api|_next/static|_next/image|favicon.ico).*)',
  ],
}
```

You can also ignore prefetches (from `next/link`) that don't need to go through the Middleware using the `missing` array:

[middleware.js \(js\)](#)

```
export const config = {
  matcher: [
 /*
 * Match all request paths except for the ones starting with:
 * - api (API routes)
 * - next/static (static files)
 * - next/image (image optimization files)
 * - favicon.ico (favicon file)
 */
 {
 source: '/((?!api|_next/static|_next/image|favicon.ico).*)',
 missing: [
 { type: 'header', key: 'next-router-prefetch' },
 { type: 'header', key: 'purpose', value: 'prefetch' },
 ],
 },
  ],
}
```

Good to know: The `matcher` values need to be constants so they can be statically analyzed at build-time. Dynamic values such as variables will be ignored.

Configured matchers:

1. MUST start with `/`
2. Can include named parameters: `/about/:path` matches `/about/a` and `/about/b` but not `/about/a/c`
3. Can have modifiers on named parameters (starting with `:`): `/about/:path*` matches `/about/a/b/c` because `*` is *zero or more*. `?` is *zero or one* and `+` *one or more*
4. Can use regular expression enclosed in parenthesis: `/about/(.*)` is the same as `/about/:path*`

Read more details on [path-to-regexp](#) documentation.

Good to know: For backward compatibility, Next.js always considers `/public` as `/public/index`. Therefore, a matcher of `/public/:path` will match.

Conditional Statements

[middleware.ts \(ts\)](#)

```

import { NextResponse } from 'next/server'
import type { NextRequest } from 'next/server'

export function middleware(request: NextRequest) {
  if (request.nextUrl.pathname.startsWith('/about')) {
 return NextResponse.rewrite(new URL('/about-2', request.url))
  }

  if (request.nextUrl.pathname.startsWith('/dashboard')) {
 return NextResponse.rewrite(new URL('/dashboard/user', request.url))
  }
}

```

middleware.js (js)

```

import { NextResponse } from 'next/server'

export function middleware(request) {
  if (request.nextUrl.pathname.startsWith('/about')) {
 return NextResponse.rewrite(new URL('/about-2', request.url))
  }

  if (request.nextUrl.pathname.startsWith('/dashboard')) {
 return NextResponse.rewrite(new URL('/dashboard/user', request.url))
  }
}

```

middleware.js (ts)

NextResponse

The `NextResponse` API allows you to:

- `redirect` the incoming request to a different URL
- `rewrite` the response by displaying a given URL
- Set request headers for API Routes, `getServerSideProps`, and `rewrite` destinations
- Set response cookies
- Set response headers

To produce a response from Middleware, you can:

1. `rewrite` to a route ([Page](#) or [Route Handler](#)) that produces a response
2. return a `NextResponse` directly. See [Producing a Response](#)

To produce a response from Middleware, you can:

1. `rewrite` to a route ([Page](#) or [Edge API Route](#)) that produces a response
2. return a `NextResponse` directly. See [Producing a Response](#)

Using Cookies

Cookies are regular headers. On a Request, they are stored in the `Cookie` header. On a Response they are in the `Set-Cookie` header. Next.js provides a convenient way to access and manipulate these cookies through the `cookies` extension on `NextRequest` and `NextResponse`.

1. For incoming requests, `cookies` comes with the following methods: `get`, `getAll`, `set`, and `delete`. You can check for the existence of a cookie with `has` or remove all cookies with `clear`.
2. For outgoing responses, `cookies` have the following methods `get`, `getAll`, `set`, and `delete`.

middleware.ts (ts)

```

import { NextResponse } from 'next/server'
import type { NextRequest } from 'next/server'

export function middleware(request: NextRequest) {
  // Assume a "Cookie:nextis=fast" header to be present on the incoming request
  // Getting cookies from the request using the `RequestCookies` API
  let cookie = request.cookies.get('nextis')
  console.log(cookie) // => { name: 'nextis', value: 'fast', Path: '/' }
  const allCookies = request.cookies.getAll()
  console.log(allCookies) // => [ { name: 'nextjs', value: 'fast' }]

  request.cookies.has('nextjs') // => true
}

```

```

request.cookies.delete('nextjs')
request.cookies.has('nextjs') // => false

// Setting cookies on the response using the `ResponseCookies` API
const response = NextResponse.next()
response.cookies.set('vercel', 'fast')
response.cookies.set({
  name: 'vercel',
  value: 'fast',
  path: '/',
})
cookie = response.cookies.get('vercel')
console.log(cookie) // => { name: 'vercel'. value: 'fast'. Path: '/' }
// The outgoing response will have a `Set-Cookie:vercel=fast;path=/test` header.

return response
}

```

[middleware.js \(js\)](#)

```

import { NextResponse } from 'next/server'

export function middleware(request) {
  // Assume a "Cookie:nextis=fast" header to be present on the incoming request
  // Getting cookies from the request using the `RequestCookies` API
  let cookie = request.cookies.get('nextis')
  console.log(cookie) // => { name: 'nextis'. value: 'fast', Path: '/' }
  const allCookies = request.cookies.getAll()
  console.log(allCookies) // => [{ name: 'nextjs', value: 'fast' }]

  request.cookies.has('nextis') // => true
  request.cookies.delete('nextis')
  request.cookies.has('nextjs') // => false

  // Setting cookies on the response using the `ResponseCookies` API
  const response = NextResponse.next()
  response.cookies.set('vercel', 'fast')
  response.cookies.set({
 name: 'vercel',
 value: 'fast',
 path: '/',
  })
  cookie = response.cookies.get('vercel')
  console.log(cookie) // => { name: 'vercel'. value: 'fast'. Path: '/' }
  // The outgoing response will have a `Set-Cookie:vercel=fast;path=/test` header.

  return response
}

```

[middleware.ts \(ts\)](#)

Setting Headers

You can set request and response headers using the `NextResponse` API (setting `request` headers is available since Next.js v13.0.0).

[middleware.ts \(ts\)](#)

```

import { NextResponse } from 'next/server'
import type { NextRequest } from 'next/server'

export function middleware(request: NextRequest) {
  // Clone the request headers and set a new header `x-hello-from-middleware1`
  const requestHeaders = new Headers(request.headers)
  requestHeaders.set('x-hello-from-middleware1', 'hello')

  // You can also set request headers in NextResponse.rewrite
  const response = NextResponse.next({
 request: {
 // New request headers
 headers: requestHeaders,
 },
  })

  // Set a new response header `x-hello-from-middleware2`
  response.headers.set('x-hello-from-middleware2', 'hello')
  return response
}

```

```

import { NextResponse } from 'next/server'

export function middleware(request) {
  // Clone the request headers and set a new header `x-hello-from-middleware1`
  const requestHeaders = new Headers(request.headers)
  requestHeaders.set('x-hello-from-middleware1', 'hello')

  // You can also set request headers in NextResponse.rewrite
  const response = NextResponse.next({
 request: {
 // New request headers
 headers: requestHeaders,
 },
  })

  // Set a new response header `x-hello-from-middleware2`
  response.headers.set('x-hello-from-middleware2', 'hello')
  return response
}

```

Good to know: Avoid setting large headers as it might cause [431 Request Header Fields Too Large](#) error depending on your backend web server configuration.

Producing a Response

You can respond from Middleware directly by returning a `Response` or `NextResponse` instance. (This is available since [Next.js v13.1.0](#))

```

import { NextRequest } from 'next/server'
import { isAuthenticated } from '@lib/auth'

// Limit the middleware to paths starting with `/api/`
export const config = {
  matcher: '/api/:function*',
}

export function middleware(request: NextRequest) {
  // Call our authentication function to check the request
  if (!isAuthenticated(request)) {
 // Respond with JSON indicating an error message
 return Response.json(
 { success: false, message: 'authentication failed' },
 { status: 401 }
 )
  }
}

```

```

import { isAuthenticated } from '@lib/auth'

// Limit the middleware to paths starting with `/api/`
export const config = {
  matcher: '/api/:function*',
}

export function middleware(request) {
  // Call our authentication function to check the request
  if (!isAuthenticated(request)) {
 // Respond with JSON indicating an error message
 return Response.json(
 { success: false, message: 'authentication failed' },
 { status: 401 }
 )
  }
}

```

waitFor and NextFetchEvent

The `NextFetchEvent` object extends the native `FetchEvent` object, and includes the `waitFor()` method.

The `waitFor()` method takes a promise as an argument, and extends the lifetime of the Middleware until the promise settles. This is useful for performing work in the background.

```
import { NextResponse } from 'next/server'
import type { NextFetchEvent, NextRequest } from 'next/server'

export function middleware(req: NextRequest, event: NextFetchEvent) {
  event.waitUntil(
 fetch('https://mv-analytics-platform.com', {
 method: 'POST',
 body: JSON.stringify({ pathname: req.nextUrl.pathname }),
 })
  )

  return NextResponse.next()
}
```

Advanced Middleware Flags

In v13.1 of Next.js two additional flags were introduced for middleware, `skipMiddlewareUrlNormalize` and `skipTrailingSlashRedirect` to handle advanced use cases.

`skipTrailingSlashRedirect` disables Next.js redirects for adding or removing trailing slashes. This allows custom handling inside middleware to maintain the trailing slash for some paths but not others, which can make incremental migrations easier.

next.config.js (js)

```
module.exports = {
  skipTrailingSlashRedirect: true,
}
```

middleware.js (js)

```
const legacyPrefixes = ['/docs', '/blog']

export default asvnc function middleware(req) {
  const { pathname } = req.nextUrl

  if (legacyPrefixes.some((prefix) => pathname.startsWith(prefix))) {
 return NextResponse.next()
  }

  // apply trailing slash handling
  if (
 !pathname.endsWith('/') &&
 !pathname.match(/((?!\\.well-known(?:\\/.*)?)(:[\\/]*)+\\.[^\\w+])|(.*)\\.(\\w{1,})$/)
  ) {
 req.nextUrl.pathname += '/'
 return NextResponse.redirect(req.nextUrl)
  }
}
```

`skipMiddlewareUrlNormalize` allows disabling the URL normalizing Next.js does to make handling direct visits and client-transitions the same. There are some advanced cases where you need full control using the original URL which this unlocks.

next.config.js (js)

```
module.exports = {
  skipMiddlewareUrlNormalize: true,
}
```

middleware.js (js)

```
export default asvnc function middleware(req) {
  const { pathname } = req.nextUrl

  // GET /_next/data/build-id/hello.json
  console.log(pathname)
  // with the flag this now / next/data/build-id/hello.json
  // without the flag this would be normalized to /hello
}
```

Runtime

Middleware currently only supports the [Edge runtime](#). The Node.js runtime can not be used.

Version History

Version	Changes
v13.1.0	Advanced Middleware flags added
v13.0.0	Middleware can modify request headers, response headers, and send responses
v12.2.0	Middleware is stable, please see the upgrade guide
v12.0.9	Enforce absolute URLs in Edge Runtime (PR)
v12.0.0	Middleware (Beta) added

3.1.1.12 - Project Organization and File Colocation

Documentation path: /02-app/01-building-your-application/01-routing/12-colocation

Description: Learn how to organize your Next.js project and colocate files.

Related:

Title: Related

Related Description: No related description

Links:

- app/building-your-application/routing/defining-routes
- app/building-your-application/routing/route-groups
- app/building-your-application/configuring/src-directory
- app/building-your-application/configuring/absolute-imports-and-module-aliases

Apart from [routing folder and file conventions](#), Next.js is **unopinionated** about how you organize and colocate your project files.

This page shares default behavior and features you can use to organize your project.

- [Safe colocation by default](#)
- [Project organization features](#)
- [Project organization strategies](#)

Safe colocation by default

In the `app` directory, [nested folder hierarchy](#) defines route structure.

Each folder represents a route segment that is mapped to a corresponding segment in a URL path.

However, even though route structure is defined through folders, a route is **not publicly accessible** until a `page.js` or `route.js` file is added to a route segment.

And, even when a route is made publicly accessible, only the **content returned** by `page.js` or `route.js` is sent to the client.

This means that **project files** can be **safely colocated** inside route segments in the `app` directory without accidentally being routable.

Good to know:

- This is different from the `pages` directory, where any file in `pages` is considered a route.
- While you **can** colocate your project files in `app` you don't **have** to. If you prefer, you can [keep them outside the app directory](#).

Project organization features

Next.js provides several features to help you organize your project.

Private Folders

Private folders can be created by prefixing a folder with an underscore: `_folderName`

This indicates the folder is a private implementation detail and should not be considered by the routing system, thereby **opting the folder and all its subfolders** out of routing.

Since files in the `app` directory can be [safely colocated by default](#), private folders are not required for colocation. However, they can be useful for:

- Separating UI logic from routing logic.
- Consistently organizing internal files across a project and the Next.js ecosystem.
- Sorting and grouping files in code editors.
- Avoiding potential naming conflicts with future Next.js file conventions.

Good to know

- While not a framework convention, you might also consider marking files outside private folders as “private” using the same underscore pattern.
- You can create URL segments that start with an underscore by prefixing the folder name with %5F (the URL-encoded form of an underscore): %5FfolderName.
- If you don’t use private folders, it would be helpful to know Next.js [special file conventions](#) to prevent unexpected naming conflicts.

Route Groups

Route groups can be created by wrapping a folder in parenthesis: `(folderName)`

This indicates the folder is for organizational purposes and should **not be included** in the route’s URL path.

Route groups are useful for:

- [Organizing routes into groups](#) e.g. by site section, intent, or team.
- Enabling nested layouts in the same route segment level:
- [Creating multiple nested layouts in the same segment, including multiple root layouts](#)
- [Adding a layout to a subset of routes in a common segment](#)

src Directory

Next.js supports storing application code (including `app`) inside an optional [`src` directory](#). This separates application code from project configuration files which mostly live in the root of a project.

Module Path Aliases

Next.js supports [Module Path Aliases](#) which make it easier to read and maintain imports across deeply nested project files.

`app/dashboard/settings/analytics/page.js (jsx)`

```

// before
import { Button } from '../../../../../components/button'

// after
import { Button } from '@/components/button'
  
```

Project organization strategies

There is no “right” or “wrong” way when it comes to organizing your own files and folders in a Next.js project.

The following section lists a very high-level overview of common strategies. The simplest takeaway is to choose a strategy that works for you and your team and be consistent across the project.

Good to know: In our examples below, we’re using `components` and `lib` folders as generalized placeholders, their naming has no special framework significance and your projects might use other folders like `ui`, `utils`, `hooks`, `styles`, etc.

Store project files outside of app

This strategy stores all application code in shared folders in the **root of your project** and keeps the `app` directory purely for routing purposes.

Store project files in top-level folders inside of app

This strategy stores all application code in shared folders in the **root of the app directory**.

Split project files by feature or route

This strategy stores globally shared application code in the root `app` directory and **splits** more specific application code into the route

segments that use them.

3.1.1.13 - Internationalization

Documentation path: /02-app/01-building-your-application/01-routing/13-internationalization

Description: Add support for multiple languages with internationalized routing and localized content.

Next.js enables you to configure the routing and rendering of content to support multiple languages. Making your site adaptive to different locales includes translated content (localization) and internationalized routes.

Terminology

- **Locale:** An identifier for a set of language and formatting preferences. This usually includes the preferred language of the user and possibly their geographic region.
- en-US: English as spoken in the United States
- nl-NL: Dutch as spoken in the Netherlands
- nl: Dutch, no specific region

Routing Overview

It's recommended to use the user's language preferences in the browser to select which locale to use. Changing your preferred language will modify the incoming `Accept-Language` header to your application.

For example, using the following libraries, you can look at an incoming `Request` to determine which locale to select, based on the `Headers`, locales you plan to support, and the default locale.

middleware.js (js)

```
import { match } from '@formatjs/intl-localematcher'
import Negotiator from 'negotiator'

let headers = { 'accept-language': 'en-US,en;q=0.5' }
let languages = new Negotiator({ headers }).languages()
let locales = ['en-US', 'nl-NL', 'nl']
let defaultLocale = 'en-US'

match(languages, locales, defaultLocale) // -> 'en-US'
```

Routing can be internationalized by either the sub-path (/fr/products) or domain (my-site.fr/products). With this information, you can now redirect the user based on the locale inside [Middleware](#).

middleware.js (js)

```
let locales = ['en-US', 'nl-NL', 'nl']

// Get the preferred locale, similar to the above or using a library
function getLocale(request) { ... }

export function middleware(request) {
  // Check if there is any supported locale in the pathname
  const { pathname } = request.nextUrl
  const pathnameHasLocale = locales.some(
 (locale) => pathname.startsWith(`/${locale}/`) || pathname === `/${locale}`
  )

  if (pathnameHasLocale) return

  // Redirect if there is no locale
  const locale = getLocale(request)
  request.nextUrl.pathname = `/${locale}${pathname}`
  // e.g. incoming request is /products
  // The new URL is now /en-US/products
  return Response.redirect(request.nextUrl)
}

export const config = {
  matcher: [
 // Skip all internal paths (_next)
 '/((?! next).*)',
 // Optional: only run on root (/) URL
 // '/',
  ],
}
```

Finally, ensure all special files inside `app/` are nested under `app/[lang]`. This enables the Next.js router to dynamically handle different locales in the route, and forward the `lang` parameter to every layout and page. For example:

`app/[lang]/page.js (jsx)`

```
// You now have access to the current locale
// e.g. /en-US/products -> `lang` is "en-US"
export default async function Page({ params: { lang } }) {
  return ...
}
```

The root layout can also be nested in the new folder (e.g. `app/[lang]/layout.js`).

Localization

Changing displayed content based on the user's preferred locale, or localization, is not something specific to Next.js. The patterns described below would work the same with any web application.

Let's assume we want to support both English and Dutch content inside our application. We might maintain two different "dictionaries", which are objects that give us a mapping from some key to a localized string. For example:

`dictionaries/en.json (json)`

```
{
  "products": {
 "cart": "Add to Cart"
  }
}
```

`dictionaries/nl.json (json)`

```
{
  "products": {
 "cart": "Toevoegen aan Winkelwagen"
  }
}
```

We can then create a `getDictionary` function to load the translations for the requested locale:

`app/[lang]/dictionaries.js (jsx)`

```
import 'server-only'

const dictionaries = {
  en: () => import('./dictionaries/en.json').then((module) => module.default),
  nl: () => import('./dictionaries/nl.json').then((module) => module.default),
}

export const getDictionary = async (locale) => dictionaries[locale]()
```

Given the currently selected language, we can fetch the dictionary inside of a layout or page.

`app/[lang]/page.js (jsx)`

```
import { getDictionary } from './dictionaries'

export default asvnc function Page({ params: { lang } }) {
  const dict = await getDictionary(lang) // en
  return <button>{dict.products.cart}</button> // Add to Cart
}
```

Because all layouts and pages in the `app/` directory default to [Server Components](#), we do not need to worry about the size of the translation files affecting our client-side JavaScript bundle size. This code will **only run on the server**, and only the resulting HTML will be sent to the browser.

Static Generation

To generate static routes for a given set of locales, we can use `generateStaticParams` with any page or layout. This can be global, for example, in the root layout:

`app/[lang]/layout.js (jsx)`

```
export asvnc function generateStaticParams() {
  return [{ lang: 'en-US' }, { lang: 'de' }]
}

export default function Root({ children, params }) {
  return (
 <div>
 {children}
 </div>
  )
}
```

```
<html lang={params.lang}>
  <body>{children}</body>
</html>
)
}
```

Resources

- [Minimal i18n routing and translations](#)
- [next-intl](#)
- [next-international](#)
- [next-i18n-router](#)

3.1.2 - Data Fetching

Documentation path: /02-app/01-building-your-application/02-data-fetching/index

Description: Learn how to fetch, cache, revalidate, and mutate data with Next.js.

3.1.2.1 - Data Fetching, Caching, and Revalidating

Documentation path: /02-app/01-building-your-application/02-data-fetching/01-fetching-caching-and-revalidating

Description: Learn how to fetch, cache, and revalidate data in your Next.js application.

Data fetching is a core part of any application. This page goes through how you can fetch, cache, and revalidate data in React and Next.js.

There are four ways you can fetch data:

1. [On the server, with fetch](#)
2. [On the server, with third-party libraries](#)
3. [On the client, via a Route Handler](#)
4. [On the client, with third-party libraries](#).

Fetching Data on the Server with fetch

Next.js extends the native [fetch Web API](#) to allow you to configure the [caching](#) and [revalidating](#) behavior for each fetch request on the server. React extends `fetch` to automatically [memoize](#) fetch requests while rendering a React component tree.

You can use `fetch` with `async/await` in Server Components, in [Route Handlers](#), and in [Server Actions](#).

For example:

app/page.tsx (tsx)

```
asvnc function getData() {
  const res = await fetch('https://api.example.com/...')
  // The return value is *not* serialized
  // You can return Date, Map, Set, etc.

  if (!res.ok) {
 // This will activate the closest `error.js` Error Boundary
 throw new Error('Failed to fetch data')
  }

  return res.json()
}

export default asvnc function Page() {
  const data = await getData()

  return <main></main>
}
```

app/page.js (jsx)

```
asvnc function getData() {
  const res = await fetch('https://api.example.com/...')
  // The return value is *not* serialized
  // You can return Date, Map, Set, etc.

  if (!res.ok) {
 // This will activate the closest `error.js` Error Boundary
 throw new Error('Failed to fetch data')
  }

  return res.json()
}

export default asvnc function Page() {
  const data = await getData()

  return <main></main>
}
```

Good to know:

- Next.js provides helpful functions you may need when fetching data in Server Components such as [cookies](#) and [headers](#). These will cause the route to be dynamically rendered as they rely on request time information.
- In Route handlers, `fetch` requests are not memoized as Route Handlers are not part of the React component tree.
- To use `async/await` in a Server Component with TypeScript, you'll need to use TypeScript 5.1.3 or higher and

`@types/react` 18.2.8 or higher.

Caching Data

Caching stores data so it doesn't need to be re-fetched from your data source on every request.

By default, Next.js automatically caches the returned values of `fetch` in the [Data Cache](#) on the server. This means that the data can be fetched at build time or request time, cached, and reused on each data request.

```
// 'force-cache' is the default, and can be omitted  
fetch('https://...', { cache: 'force-cache' })
```

`fetch` requests that use the `POST` method are also automatically cached. Unless it's inside a [Route Handler](#) that uses the `POST` method, then it will not be cached.

What is the Data Cache?

The Data Cache is a persistent [HTTP cache](#). Depending on your platform, the cache can scale automatically and be [Shared across multiple regions](#).

Learn more about the [Data Cache](#).

Revalidating Data

Revalidation is the process of purging the Data Cache and re-fetching the latest data. This is useful when your data changes and you want to ensure you show the latest information.

Cached data can be revalidated in two ways:

- **Time-based revalidation:** Automatically revalidate data after a certain amount of time has passed. This is useful for data that changes infrequently and freshness is not as critical.
- **On-demand revalidation:** Manually revalidate data based on an event (e.g. form submission). On-demand revalidation can use a tag-based or path-based approach to revalidate groups of data at once. This is useful when you want to ensure the latest data is shown as soon as possible (e.g. when content from your headless CMS is updated).

Time-based Revalidation

To revalidate data at a timed interval, you can use the `next.revalidate` option of `fetch` to set the cache lifetime of a resource (in seconds).

```
fetch('https://...', { next: { revalidate: 3600 } })
```

Alternatively, to revalidate all `fetch` requests in a route segment, you can use the [Segment Config Options](#).

layout.js | page.js (jsx)

```
export const revalidate = 3600 // revalidate at most every hour
```

If you have multiple `fetch` requests in a statically rendered route, and each has a different revalidation frequency. The lowest time will be used for all requests. For dynamically rendered routes, each `fetch` request will be revalidated independently.

Learn more about [time-based revalidation](#).

On-demand Revalidation

Data can be revalidated on-demand by path ([revalidatePath](#)) or by cache tag ([revalidateTag](#)) inside a [Server Action](#) or [Route Handler](#).

Next.js has a cache tagging system for invalidating `fetch` requests across routes.

1. When using `fetch`, you have the option to tag cache entries with one or more tags.
2. Then, you can call `revalidateTag` to revalidate all entries associated with that tag.

For example, the following `fetch` request adds the cache tag `collection`:

app/page.tsx (tsx)

```
export default asvnc function Page() {  
  const res = await fetch('https://...', { next: { tags: ['collection'] } })  
  const data = await res.json()  
  // ...  
}
```

app/page.js (jsx)

```
export default asvnc function Page() {  
  const res = await fetch('https://...', { next: { tags: ['collection'] } })
```

```
const data = await res.json()
// ...
```

You can then revalidate this `fetch` call tagged with `collection` by calling `revalidateTag` in a Server Action:

[app/actions.ts \(ts\)](#)

```
'use server'

import { revalidateTag } from 'next/cache'

export default async function action() {
  revalidateTag('collection')
}
```

[app/actions.js \(js\)](#)

```
'use server'

import { revalidateTag } from 'next/cache'

export default async function action() {
  revalidateTag('collection')
}
```

Learn more about [on-demand revalidation](#).

Error handling and revalidation

If an error is thrown while attempting to revalidate data, the last successfully generated data will continue to be served from the cache. On the next subsequent request, Next.js will retry revalidating the data.

Opting out of Data Caching

`fetch` requests are **not** cached if:

- The `cache: 'no-store'` is added to `fetch` requests.
- The `revalidate: 0` option is added to individual `fetch` requests.
- The `fetch` request is inside a Router Handler that uses the `POST` method.
- The `fetch` request comes after the usage of `headers` or `cookies`.
- The `const dynamic = 'force-dynamic'` route segment option is used.
- The `fetchCache` route segment option is configured to skip cache by default.
- The `fetch` request uses `Authorization` or `Cookie` headers and there's an uncached request above it in the component tree.

Individual fetch Requests

To opt out of caching for individual `fetch` requests, you can set the `cache` option in `fetch` to `'no-store'`. This will fetch data dynamically, on every request.

[layout.js | page.js \(js\)](#)

```
fetch('https://...', { cache: 'no-store' })
```

View all the available `cache` options in the [fetch API reference](#).

Multiple fetch Requests

If you have multiple `fetch` requests in a route segment (e.g. a Layout or Page), you can configure the caching behavior of all data requests in the segment using the [Segment Config Options](#).

However, we recommend configuring the caching behavior of each `fetch` request individually. This gives you more granular control over the caching behavior.

Fetching data on the Server with third-party libraries

In cases where you're using a third-party library that doesn't support or expose `fetch` (for example, a database, CMS, or ORM client), you can configure the caching and revalidating behavior of those requests using the [Route Segment Config Option](#) and React's `cache` function.

Whether the data is cached or not will depend on whether the route segment is [statically or dynamically rendered](#). If the segment is static (default), the output of the request will be cached and revalidated as part of the route segment. If the segment is dynamic, the

output of the request will *not* be cached and will be re-fetched on every request when the segment is rendered. You can also use the experimental [unstable_cache API](#).

Example

In the example below:

- The React cache function is used to [memoize](#) data requests.
- The `revalidate` option is set to `3600` in the Layout and Page segments, meaning the data will be cached and revalidated at most every hour.

app/utils.ts (ts)

```
import { cache } from 'react'

export const getItem = cache(asvnc (id: string) => {
  const item = await db.item.findUnique({ id })
  return item
})
```

app/utils.js (js)

```
import { cache } from 'react'

export const getItem = cache(asvnc (id) => {
  const item = await db.item.findUnique({ id })
  return item
})
```

Although the `getItem` function is called twice, only one query will be made to the database.

app/item/[id]/layout.tsx (tsx)

```
import { getItem } from '@utils/get-item'

export const revalidate = 3600 // revalidate the data at most every hour

export default async function Layout({
  params: { id },
} : {
  params: { id: string }
}) {
  const item = await getItem(id)
  // ...
}
```

app/item/[id]/layout.js (jsx)

```
import { getItem } from '@utils/get-item'

export const revalidate = 3600 // revalidate the data at most every hour

export default asvnc function Layout({ params: { id } }) {
  const item = await getItem(id)
  // ...
}
```

app/item/[id]/page.tsx (tsx)

```
import { getItem } from '@utils/get-item'

export const revalidate = 3600 // revalidate the data at most every hour

export default async function Page({
  params: { id },
} : {
  params: { id: string }
}) {
  const item = await getItem(id)
  // ...
}
```

app/item/[id]/page.js (jsx)

```
import { getItem } from '@utils/get-item'

export const revalidate = 3600 // revalidate the data at most every hour
```

```
export default asvnc function Page({ params: { id } }) {
  const item = await getItem(id)
  // ...
}
```

Fetching Data on the Client with Route Handlers

If you need to fetch data in a client component, you can call a [Route Handler](#) from the client. Route Handlers execute on the server and return the data to the client. This is useful when you don't want to expose sensitive information to the client, such as API tokens.

See the [Route Handler](#) documentation for examples.

Server Components and Route Handlers

Since Server Components render on the server, you don't need to call a Route Handler from a Server Component to fetch data. Instead, you can fetch the data directly inside the Server Component.

Fetching Data on the Client with third-party libraries

You can also fetch data on the client using a third-party library such as [SWR](#) or [TanStack Query](#). These libraries provide their own APIs for memoizing requests, caching, revalidating, and mutating data.

Future APIs:

`use` is a React function that **accepts and handles a promise** returned by a function. Wrapping `fetch` in `use` is currently **not** recommended in Client Components and may trigger multiple re-renders. Learn more about `use` in the [React docs](#).

3.1.2.2 - Server Actions and Mutations

Documentation path: /02-app/01-building-your-application/02-data-fetching/02-server-actions-and-mutations

Description: Learn how to handle form submissions and data mutations with Next.js.

Related:

Title: Related

Related Description: Learn how to configure Server Actions in Next.js

Links:

- [app/api-reference/next-config-js/serverActions](#)

Server Actions are **asynchronous functions** that are executed on the server. They can be used in Server and Client Components to handle form submissions and data mutations in Next.js applications.

□ **Watch:** Learn more about forms and mutations with Server Actions → [YouTube \(10 minutes\)](#).

Convention

A Server Action can be defined with the React `"use server"` directive. You can place the directive at the top of an `async` function to mark the function as a Server Action, or at the top of a separate file to mark all exports of that file as Server Actions.

Server Components

Server Components can use the inline function level or module level `"use server"` directive. To inline a Server Action, add `"use server"` to the top of the function body:

```
// Server Component
export default function Page() {
  // Server Action
  async function create() {
 'use server'

 // ...
  }

  return (
 // ...
  )
}
```

[app/page.tsx \(tsx\)](#)

```
// Server Component
export default function Page() {
  // Server Action
  async function create() {
 'use server'

 // ...
  }

  return (
 // ...
  )
}
```

[app/page.jsx \(jsx\)](#)

Client Components

Client Components can only import actions that use the module-level `"use server"` directive.

To call a Server Action in a Client Component, create a new file and add the `"use server"` directive at the top of it. All functions within the file will be marked as Server Actions that can be reused in both Client and Server Components:

```
'use server'

export async function create() {
  // ...
```

[app/actions.ts \(ts\)](#)

```
}
```

app/actions.js (js)

```
'use server'

export async function create() {
  // ...
}
```

app/ui/button.tsx (tsx)

```
import { create } from '@/app/actions'

export function Button() {
  return (
 // ...
  )
}
```

app/ui/button.js (jsx)

```
import { create } from '@/app/actions'

export function Button() {
  return (
 // ...
  )
}
```

You can also pass a Server Action to a Client Component as a prop:

```
<ClientComponent updateItem={updateItem} />
```

app/client-component.jsx (jsx)

```
'use client'

export default function ClientComponent({ updateItem }) {
  return <form action={updateItem}>{/* ... */}</form>
}
```

Behavior

- Server actions can be invoked using the `action` attribute in a [``<form>` element`](#).
- Server Components support progressive enhancement by default, meaning the form will be submitted even if JavaScript hasn't loaded yet or is disabled.
- In Client Components, forms invoking Server Actions will queue submissions if JavaScript isn't loaded yet, prioritizing client hydration.
- After hydration, the browser does not refresh on form submission.
- Server Actions are not limited to `<form>` and can be invoked from event handlers, `useEffect`, third-party libraries, and other form elements like `<button>`.
- Server Actions integrate with the Next.js [caching and revalidation](#) architecture. When an action is invoked, Next.js can return both the updated UI and new data in a single server roundtrip.
- Behind the scenes, actions use the `POST` method, and only this HTTP method can invoke them.
- The arguments and return value of Server Actions must be serializable by React. See the React docs for a list of [serializable arguments and values](#).
- Server Actions are functions. This means they can be reused anywhere in your application.
- Server Actions inherit the `runtime` from the page or layout they are used on.

Examples

Forms

React extends the HTML [``<form>``](#) element to allow Server Actions to be invoked with the `action` prop.

When invoked in a form, the action automatically receives the `FormData` object. You don't need to use React `useState` to manage fields, instead, you can extract the data using the native [``FormData` methods`](#):

app/invoices/page.tsx (tsx)

```
export default function Page() {
  async function createInvoice(formData: FormData) {
```

```
'use server'

const rawFormData = {
  customerId: formData.get('customerId'),
  amount: formData.get('amount'),
  status: formData.get('status'),
}

// mutate data
// revalidate cache
}

return <form action={createInvoice}>...</form>
}
```

[app/invoices/page.jsx \(jsx\)](#)

```
export default function Page() {
  asvnc function createInvoice(formData) {
 'use server'

 const rawFormData = {
 customerId: formData.get('customerId'),
 amount: formData.get('amount'),
 status: formData.get('status'),
 }

 // mutate data
 // revalidate cache
  }

  return <form action={createInvoice}>...</form>
}
```

Good to know:

- Example: [Form with Loading & Error States](#)
- When working with forms that have many fields, you may want to consider using the `entries()` method with JavaScript's `Object.fromEntries()`. For example: `const rawFormData = Object.fromEntries(formData.entries())`
- See [React <form> documentation](#) to learn more.

Passing Additional Arguments

You can pass additional arguments to a Server Action using the JavaScript `bind` method.

```
```tsx filename="app/client-component.tsx" highlight={6} switcher 'use client'
import { updateUser } from './actions'

export function UserProfile({ userId }: { userId: string }) { const updateUserWithId = updateUser.bind(null, userId)
return (
 <input type="text" name="name" />
 <button type="submit">Update User Name</button>
)}
```

```
```jsx filename="app/client-component.js" highlight={6} switcher
'use client'

import { updateUser } from './actions'

export function UserProfile({ userId }) {
  const updateUserWithId = updateUser.bind(null, userId)

  return (
 <form action={updateUserWithId}>
 <input type="text" name="name" />
 <button type="submit">Update User Name</button>
 </form>
  )
}
```

The Server Action will receive the `userId` argument, in addition to the form data:

[app/actions.js \(js\)](#)

```
'use server'
```

```
export async function updateUser(userId, formData) {
  // ...
}
```

Good to know:

- An alternative is to pass arguments as hidden input fields in the form (e.g. `<input type="hidden" name="userId" value={userId} />`). However, the value will be part of the rendered HTML and will not be encoded.
- `.bind` works in both Server and Client Components. It also supports progressive enhancement.

Pending states

You can use the React `useFormStatus` hook to show a pending state while the form is being submitted.

- `useFormStatus` returns the status for a specific `<form>`, so it **must be defined as a child of the `<form>` element**.
- `useFormStatus` is a React hook and therefore must be used in a Client Component.

[app/submit-button.tsx \(tsx\)](#)

```
'use client'

import { useFormStatus } from 'react-dom'

export function SubmitButton() {
  const { pending } = useFormStatus()

  return (
 <button type="submit" aria-disabled={pending}>
 Add
 </button>
  )
}
```

[app/submit-button.jsx \(jsx\)](#)

```
'use client'

import { useFormStatus } from 'react-dom'

export function SubmitButton() {
  const { pending } = useFormStatus()

  return (
 <button type="submit" aria-disabled={pending}>
 Add
 </button>
  )
}
```

`<SubmitButton />` can then be nested in any form:

[app/page.tsx \(tsx\)](#)

```
import { SubmitButton } from './app/submit-button'
import { createItem } from './app/actions'

// Server Component
export default async function Home() {
  return (
 <form action={createItem}>
 <input type="text" name="field-name" />
 <SubmitButton />
 </form>
  )
}
```

[app/page.jsx \(jsx\)](#)

```
import { SubmitButton } from './app/submit-button'
import { createItem } from './app/actions'

// Server Component
export default async function Home() {
  return (
 <form action={createItem}>
```

```

 <input type="text" name="field-name" />
 <SubmitButton />
 </form>
)
}

```

Server-side validation and error handling

We recommend using HTML validation like `required` and `type="email"` for basic client-side form validation.

For more advanced server-side validation, you can use a library like [zod](#) to validate the form fields before mutating the data:

[app/actions.ts \(tsx\)](#)

```

'use server'

import { z } from 'zod'

const schema = z.object({
  email: z.string({
 invalid_type_error: 'Invalid Email',
  }),
})

export default asvnc function createUser(formData: FormData) {
  const validatedFields = schema.safeParse({
 email: formData.get('email'),
  })

  // Return early if the form data is invalid
  if (!validatedFields.success) {
 return {
 errors: validatedFields.error.flatten().fieldErrors,
 }
  }

  // Mutate data
}

```

[app/actions.js \(jsx\)](#)

```

'use server'

import { z } from 'zod'

const schema = z.object({
  email: z.string({
 invalid_type_error: 'Invalid Email',
  }),
})

export default asvnc function createsUser(formData) {
  const validatedFields = schema.safeParse({
 email: formData.get('email'),
  })

  // Return early if the form data is invalid
  if (!validatedFields.success) {
 return {
 errors: validatedFields.error.flatten().fieldErrors,
 }
  }

  // Mutate data
}

```

Once the fields have been validated on the server, you can return a serializable object in your action and use the React [useFormState](#) hook to show a message to the user.

- By passing the action to `useFormState`, the action's function signature changes to receive a new `prevState` or `initialState` parameter as its first argument.
- `useFormState` is a React hook and therefore must be used in a Client Component.

[app/actions.ts \(tsx\)](#)

```
'use server'
```

```
export async function createUser(prevState: any, formData: FormData) {
  // ...
  return {
 message: 'Please enter a valid email',
  }
}
```

[app/actions.js \(jsx\)](#)

```
'use server'

export async function createUser(prevState, formData) {
  // ...
  return {
 message: 'Please enter a valid email',
  }
}
```

Then, you can pass your action to the `useFormState` hook and use the returned `state` to display an error message.

[app/ui/signup.tsx \(tsx\)](#)

```
'use client'

import { useFormState } from 'react-dom'
import { createUser } from '@app/actions'

const initialState = {
  message: null,
}

export function Signup() {
  const [state, formAction] = useFormState(createUser, initialState)

  return (
 <form action={formAction}>
 <label htmlFor="email">Email</label>
 <input type="text" id="email" name="email" required />
 {/* ... */}
 <p aria-live="polite" className="sr-only">
 {state?.message}
 </p>
 <button>Sign up</button>
 </form>
  )
}
```

[app/ui/signup.js \(jsx\)](#)

```
'use client'

import { useFormState } from 'react-dom'
import { createUser } from '@app/actions'

const initialState = {
  message: null,
}

export function Signup() {
  const [state, formAction] = useFormState(createUser, initialState)

  return (
 <form action={formAction}>
 <label htmlFor="email">Email</label>
 <input type="text" id="email" name="email" required />
 {/* ... */}
 <p aria-live="polite" className="sr-only">
 {state?.message}
 </p>
 <button>Sign up</button>
 </form>
  )
}
```

Good to know:

- Before mutating data, you should always ensure a user is also authorized to perform the action. See [Authentication and](#)

[Authorization](#)

Optimistic updates

You can use the React [useOptimistic](#) hook to optimistically update the UI before the Server Action finishes, rather than waiting for the response:

[app/page.tsx \(tsx\)](#)

```
'use client'

import { useOptimistic } from 'react'
import { send } from './actions'

type Message = {
  message: string
}

export function Thread({ messages }: { messages: Message[] }) {
  const [optimisticMessages, addOptimisticMessage] = useOptimistic<Message[]>(
 messages,
 (state: Message[], newMessage: string) => [
 ...state,
 { message: newMessage },
 ]
  )

  return (
 <div>
 {optimisticMessages.map((m, k) => (
 <div key={k}>{m.message}</div>
 ))}
 <form
 action={asvnc (formData: FormData) => {
 const message = formData.get('message')
 addOptimisticMessage(message)
 await send(message)
 }}
 >
 <input type="text" name="message" />
 <button type="submit">Send</button>
 </form>
 </div>
  )
}
```

[app/page.jsx \(jsx\)](#)

```
'use client'

import { useOptimistic } from 'react'
import { send } from './actions'

export function Thread({ messages }) {
  const [optimisticMessages, addOptimisticMessage] = useOptimistic(
 messages,
 (state, newMessage) => [...state, { message: newMessage }]
  )

  return (
 <div>
 {optimisticMessages.map((m) => (
 <div>{m.message}</div>
 ))}
 <form
 action={asvnc (formData) => {
 const message = formData.get('message')
 addOptimisticMessage(message)
 await send(message)
 }}
 >
 <input type="text" name="message" />
 <button type="submit">Send</button>
 </form>
 </div>
  )
}
```

Nested elements

You can invoke a Server Action in elements nested inside `<form>` such as `<button>`, `<input type="submit">`, and `<input type="image">`. These elements accept the `formAction` prop or [event handlers](#).

This is useful in cases where you want to call multiple server actions within a form. For example, you can create a specific `<button>` element for saving a post draft in addition to publishing it. See the [React `<form>` docs](#) for more information.

Non-form Elements

While it's common to use Server Actions within `<form>` elements, they can also be invoked from other parts of your code such as event handlers and `useEffect`.

Event Handlers

You can invoke a Server Action from event handlers such as `onClick`. For example, to increment a like count:

```
'use server'

export asvnc function incrementLike() {
  // Mutate database
  // Return updated data
}
```

[app/actions.js \(js\)](#)

```
'use client'

import { incrementLike } from './actions'
import { useState } from 'react'

export default function LikeButton({ initialLikes }: { initialLikes: number }) {
  const [likes, setLikes] = useState(initialLikes)

  return (
 <>
 <p>Total Likes: {likes}</p>
 <button
 onClick={asvnc () => {
 const updatedLikes = await incrementLike()
 setLikes(updatedLikes)
 }}
 >
 Like
 </button>
 </>
  )
}
```

[app/like-button.tsx \(tsx\)](#)

To improve the user experience, we recommend using other React APIs like [useOptimistic](#) and [useTransition](#) to update the UI before the Server Action finishes executing on the server, or to show a pending state.

You can also add event handlers to form elements, for example, to save a form field `onChange`:

```
'use client'

import { publishPost, saveDraft } from './actions'

export default function EditPost() {
  return (
 <form action={publishPost}>
 <textarea
 name="content"
 onChange={asvnc (e) => {
 await saveDraft(e.target.value)
 }}
 />
 <button type="submit">Publish</button>
 </form>
  )
}
```

[app/ui/edit-post.tsx \(tsx\)](#)

For cases like this, where multiple events might be fired in quick succession, we recommend [debouncing](#) to prevent unnecessary

Server Action invocations.

useEffect

You can use the React [useEffect](#) hook to invoke a Server Action when the component mounts or a dependency changes. This is useful for mutations that depend on global events or need to be triggered automatically. For example, `onKeyDown` for app shortcuts, an intersection observer hook for infinite scrolling, or when the component mounts to update a view count:

[app/view-count.tsx \(ts\)](#)

```
'use client'

import { incrementViews } from './actions'
import { useState, useEffect } from 'react'

export default function ViewCount({ initialViews }: { initialViews: number }) {
  const [views, setViews] = useState(initialViews)

  useEffect(() => {
 const updateViews = asvnc () => {
 const updatedViews = await incrementViews()
 setViews(updatedViews)
 }

 updateViews()
  }, [])

  return <p>Total Views: {views}</p>
}
```

Remember to consider the [behavior and caveats](#) of `useEffect`.

Error Handling

When an error is thrown, it'll be caught by the nearest [error.js](#) or `<Suspense>` boundary on the client. We recommend using `try/catch` to return errors to be handled by your UI.

For example, your Server Action might handle errors from creating a new item by returning a message:

[app/actions.ts \(ts\)](#)

```
'use server'

export async function createTodo(prevState: any, formData: FormData) {
  try {
 // Mutate data
  } catch (e) {
 throw new Error('Failed to create task')
  }
}
```

[app/actions.js \(js\)](#)

```
'use server'

export async function createTodo(prevState, formData) {
  try {
 // Mutate data
  } catch (e) {
 throw new Error('Failed to create task')
  }
}
```

Good to know:

- Aside from throwing the error, you can also return an object to be handled by `useFormStatus`. See [Server-side validation and error handling](#).

Revalidating data

You can revalidate the [Next.js Cache](#) inside your Server Actions with the [revalidatePath](#) API:

[app/actions.ts \(ts\)](#)

```
'use server'

import { revalidatePath } from 'next/cache'
```

```
export async function createPost() {
  try {
 // ...
  } catch (error) {
 // ...
  }

  revalidatePath('/posts')
}
```

[app/actions.js \(js\)](#)

```
'use server'

import { revalidatePath } from 'next/cache'

export async function createPost() {
  try {
 // ...
  } catch (error) {
 // ...
  }

  revalidatePath('/posts')
}
```

Or invalidate a specific data fetch with a cache tag using [revalidateTag](#):

[app/actions.ts \(ts\)](#)

```
'use server'

import { revalidateTag } from 'next/cache'

export async function createPost() {
  try {
 // ...
  } catch (error) {
 // ...
  }

  revalidateTag('posts')
}
```

[app/actions.js \(js\)](#)

```
'use server'

import { revalidateTag } from 'next/cache'

export async function createPost() {
  try {
 // ...
  } catch (error) {
 // ...
  }

  revalidateTag('posts')
}
```

Redirecting

If you would like to redirect the user to a different route after the completion of a Server Action, you can use [redirect](#). `redirect` needs to be called outside of the `try/catch` block:

[app/actions.ts \(ts\)](#)

```
'use server'

import { redirect } from 'next/navigation'
import { revalidateTag } from 'next/cache'

export async function createPost(id: string) {
  try {
 // ...
  } catch (error) {
 // ...
  }

  redirect('/posts/' + id)
}
```

```
}

revalidateTag('posts') // Update cached posts
redirect(`/post/${id}`) // Navigate to the new post page
}
```

app/actions.js (js)

```
'use server'

import { redirect } from 'next/navigation'
import { revalidateTag } from 'next/cache'

export async function createPost(id) {
  try {
 // ...
  } catch (error) {
 // ...
  }

  revalidateTag('posts') // Update cached posts
  redirect(`/post/${id}`) // Navigate to the new post page
}
```

Cookies

You can `get`, `set`, and `delete` cookies inside a Server Action using the [cookies](#) API:

app/actions.ts (ts)

```
'use server'

import { cookies } from 'next/headers'

export asvnc function exampleAction() {
  // Get cookie
  const value = cookies().get('name')?.value

  // Set cookie
  cookies().set('name', 'Delba')

  // Delete cookie
  cookies().delete('name')
}
```

app/actions.js (js)

```
'use server'

import { cookies } from 'next/headers'

export asvnc function exampleAction() {
  // Get cookie
  const value = cookies().get('name')?.value

  // Set cookie
  cookies().set('name', 'Delba')

  // Delete cookie
  cookies().delete('name')
}
```

See [additional examples](#) for deleting cookies from Server Actions.

Security

Authentication and authorization

You should treat Server Actions as you would public-facing API endpoints, and ensure that the user is authorized to perform the action. For example:

app/actions.ts (tsx)

```
'use server'

import { auth } from './lib'
```

```
export function addItem() {
  const { user } = auth()
  if (!user) {
 throw new Error('You must be signed in to perform this action')
  }

  // ...
}
```

Closures and encryption

Defining a Server Action inside a component creates a [closure](#) where the action has access to the outer function's scope. For example, the `publish` action has access to the `publishVersion` variable:

[app/page.tsx \(tsx\)](#)

```
export default function Page() {
  const publishVersion = await getLatestVersion();

  async function publish(formData: FormData) {
 "use server";
 if (publishVersion !== await getLatestVersion()) {
 throw new Error('The version has changed since pressing publish');
 }
 ...

 return <button action={publish}>Publish</button>;
  }
}
```

[app/page.js \(jsx\)](#)

```
export default function Page() {
  const publishVersion = await getLatestVersion();

  async function publish() {
 "use server";
 if (publishVersion !== await getLatestVersion()) {
 throw new Error('The version has changed since pressing publish');
 }
 ...

 return <button action={publish}>Publish</button>;
  }
}
```

Closures are useful when you need to capture a *snapshot* of data (e.g. `publishVersion`) at the time of rendering so that it can be used later when the action is invoked.

However, for this to happen, the captured variables are sent to the client and back to the server when the action is invoked. To prevent sensitive data from being exposed to the client, Next.js automatically encrypts the closed-over variables. A new private key is generated for each action every time a Next.js application is built. This means actions can only be invoked for a specific build.

Good to know: We don't recommend relying on encryption alone to prevent sensitive values from being exposed on the client. Instead, you should use the [React taint APIs](#) to proactively prevent specific data from being sent to the client.

Overwriting encryption keys (advanced)

When self-hosting your Next.js application across multiple servers, each server instance may end up with a different encryption key, leading to potential inconsistencies.

To mitigate this, you can overwrite the encryption key using the `process.env.NEXT_SERVER_ACTIONS_ENCRYPTION_KEY` environment variable. Specifying this variable ensures that your encryption keys are persistent across builds, and all server instances use the same key.

This is an advanced use case where consistent encryption behavior across multiple deployments is critical for your application. You should consider standard security practices such key rotation and signing.

Good to know: Next.js applications deployed to Vercel automatically handle this.

Allowed origins (advanced)

Since Server Actions can be invoked in a `<form>` element, this opens them up to [CSRF attacks](#).

Behind the scenes, Server Actions use the `POST` method, and only this HTTP method is allowed to invoke them. This prevents most CSRF vulnerabilities in modern browsers, particularly with [SameSite cookies](#) being the default.

As an additional protection, Server Actions in Next.js also compare the [Origin header](#) to the [Host header](#) (or X-Forwarded-Host). If these don't match, the request will be aborted. In other words, Server Actions can only be invoked on the same host as the page that hosts it.

For large applications that use reverse proxies or multi-layered backend architectures (where the server API differs from the production domain), it's recommended to use the configuration option [`serverActions.allowedOrigins`](#) option to specify a list of safe origins. The option accepts an array of strings.

next.config.js (js)

```
/** @type {import('next').NextConfig} */
module.exports = {
  experimental: {
 serverActions: {
 allowedOrigins: ['my-proxy.com', '*.my-proxy.com'],
 },
  },
}
```

Learn more about [Security and Server Actions](#).

Additional resources

For more information on Server Actions, check out the following React docs:

- ["use_server"](#)
- [<form>](#)
- [useFormStatus](#)
- [useFormState](#)
- [useOptimistic](#)

3.1.2.3 - Patterns and Best Practices

Documentation path: /02-app/01-building-your-application/02-data-fetching/03-patterns

Description: Learn about common data fetching patterns in React and Next.js.

There are a few recommended patterns and best practices for fetching data in React and Next.js. This page will go over some of the most common patterns and how to use them.

Fetching Data on the Server

Whenever possible, we recommend fetching data on the server with Server Components. This allows you to:

- Have direct access to backend data resources (e.g. databases).
- Keep your application more secure by preventing sensitive information, such as access tokens and API keys, from being exposed to the client.
- Fetch data and render in the same environment. This reduces both the back-and-forth communication between client and server, as well as the [work on the main thread](#) on the client.
- Perform multiple data fetches with single round-trip instead of multiple individual requests on the client.
- Reduce client-server [waterfalls](#).
- Depending on your region, data fetching can also happen closer to your data source, reducing latency and improving performance.

Then, you can mutate or update data with [Server Actions](#).

Fetching Data Where It's Needed

If you need to use the same data (e.g. current user) in multiple components in a tree, you do not have to fetch data globally, nor forward props between components. Instead, you can use `fetch` or `React cache` in the component that needs the data without worrying about the performance implications of making multiple requests for the same data.

This is possible because `fetch` requests are automatically memoized. Learn more about [request memoization](#)

Good to know: This also applies to layouts, since it's not possible to pass data between a parent layout and its children.

Streaming

Streaming and [Suspense](#) are React features that allow you to progressively render and incrementally stream rendered units of the UI to the client.

With Server Components and [nested layouts](#), you're able to instantly render parts of the page that do not specifically require data, and show a [loading state](#) for parts of the page that are fetching data. This means the user does not have to wait for the entire page to load before they can start interacting with it.

To learn more about Streaming and Suspense, see the [Loading UI](#) and [Streaming and Suspense](#) pages.

Parallel and Sequential Data Fetching

When fetching data inside React components, you need to be aware of two data fetching patterns: Parallel and Sequential.

- With **sequential data fetching**, requests in a route are dependent on each other and therefore create waterfalls. There may be cases where you want this pattern because one fetch depends on the result of the other, or you want a condition to be satisfied before the next fetch to save resources. However, this behavior can also be unintentional and lead to longer loading times.
- With **parallel data fetching**, requests in a route are eagerly initiated and will load data at the same time. This reduces client-server waterfalls and the total time it takes to load data.

Sequential Data Fetching

If you have nested components, and each component fetches its own data, then data fetching will happen sequentially if those data requests are different (this doesn't apply to requests for the same data as they are automatically [memoized](#)).

For example, the `Playlists` component will only start fetching data once the `Artist` component has finished fetching data because `Playlists` depends on the `artistID` prop:

`app/artist/[username]/page.tsx (tsx)`

```
// ...  
  
asvnc function Playlists({ artistID }: { artistID: string }) {  
  // Wait for the playlists  
  const playlists = await getArtistPlaylists(artistID)  
  
  return (  
 <ul>  
 {playlists.map((playlist) => (  
 <li key={playlist.id}>{playlist.name}</li>  
 ))}  
 </ul>  
  )  
}  
  
export default asvnc function Page({  
  params: { username },  
}: {  
  params: { username: string }  
}) {  
  // Wait for the artist  
  const artist = await getArtist(username)  
  
  return (  
 <>  
 <h1>{artist.name}</h1>  
 <Suspense fallback={<div>Loading...</div>}>  
 <Playlists artistID={artist.id} />  
 </Suspense>  
 </>  
  )  
}
```

`app/artist/[username]/page.js (jsx)`

```
// ...  
  
asvnc function Playlists({ artistID }) {  
  // Wait for the playlists  
  const playlists = await getArtistPlaylists(artistID)
```

```

 return (
 <ul>
 {playlists.map((playlist) => (
 <li key={playlist.id}>{playlist.name}</li>
 )))
 </ul>
 )
 }

export default asvnc function Page({ params: { username } }) {
  // Wait for the artist
  const artist = await getArtist(username)

  return (
 <>
 <h1>{artist.name}</h1>
 <Suspense fallback={<div>Loading...</div>}>
 <Playlists artistID={artist.id} />
 </Suspense>
 </>
  )
}

```

In cases like this, you can use [loading.js](#) (for route segments) or [React <Suspense>](#) (for nested components) to show an instant loading state while React streams in the result.

This will prevent the whole route from being blocked by data fetching, and the user will be able to interact with the parts of the page that are not blocked.

Blocking Data Requests:

An alternative approach to prevent waterfalls is to fetch data globally, at the root of your application, but this will block rendering for all route segments beneath it until the data has finished loading. This can be described as “all or nothing” data fetching. Either you have the entire data for your page or application, or none.

Any fetch requests with `await` will block rendering and data fetching for the entire tree beneath it, unless they are wrapped in a `<Suspense>` boundary or `loading.js` is used. Another alternative is to use [parallel data fetching](#) or the [preload pattern](#).

Parallel Data Fetching

To fetch data in parallel, you can eagerly initiate requests by defining them outside the components that use the data, then calling them from inside the component. This saves time by initiating both requests in parallel, however, the user won’t see the rendered result until both promises are resolved.

In the example below, the `getArtist` and `getArtistAlbums` functions are defined outside the `Page` component, then called inside the component, and we wait for both promises to resolve:

```

import Albums from './albums'

asvnc function getArtist(username: string) {
  const res = await fetch(`https://api.example.com/artist/${username}`)
  return res.json()
}

asvnc function getArtistAlbums(username: string) {
  const res = await fetch(`https://api.example.com/artist/${username}/albums`)
  return res.json()
}

export default asvnc function Page({
  params: { username },
}: {
  params: { username: string }
}) {
  // Initiate both requests in parallel
  const artistData = getArtist(username)
  const albumsData = getArtistAlbums(username)

  // Wait for the promises to resolve
  const [artist, albums] = await Promise.all([artistData, albumsData])

  return (
 <>
 <h1>{artist.name}</h1>

```

```
<Albums list={albums}></Albums>
  )
}
```

[app/artist/\[username\]/page.js \(jsx\)](#)

```
import Albums from './albums'

async function getArtist(username) {
  const res = await fetch(`https://api.example.com/artist/${username}`)
  return res.json()
}

async function getArtistAlbums(username) {
  const res = await fetch(`https://api.example.com/artist/${username}/albums`)
  return res.json()
}

export default async function Page({ params: { username } }) {
  // Initiate both requests in parallel
  const artistData = getArtist(username)
  const albumsData = getArtistAlbums(username)

  // Wait for the promises to resolve
  const [artist, albums] = await Promise.all([artistData, albumsData])

  return (
 <>
 <h1>{artist.name}</h1>
 <Albums list={albums}></Albums>
 </>
  )
}
```

To improve the user experience, you can add a [Suspense Boundary](#) to break up the rendering work and show part of the result as soon as possible.

Preloading Data

Another way to prevent waterfalls is to use the preload pattern. You can optionally create a `preload` function to further optimize parallel data fetching. With this approach, you don't have to pass promises down as props. The `preload` function can also have any name as it's a pattern, not an API.

[components/Item.tsx \(tsx\)](#)

```
import { getItem } from '@utils/get-item'

export const preload = (id: string) => {
  // void evaluates the given expression and returns undefined
  // https://developer.mozilla.org/docs/Web/JavaScript/Reference/Operators/void
  void getItem(id)
}

export default async function Item({ id }: { id: string }) {
  const result = await getItem(id)
  // ...
}
```

[components/Item.js \(jsx\)](#)

```
import { getItem } from '@utils/get-item'

export const preload = (id) => {
  // void evaluates the given expression and returns undefined
  // https://developer.mozilla.org/docs/Web/JavaScript/Reference/Operators/void
  void getItem(id)
}

export default async function Item({ id }) {
  const result = await getItem(id)
  // ...
}
```

[app/item/\[id\]/page.tsx \(tsx\)](#)

```
import Item, { preload, checkIsAvailable } from '@components/Item'
```

```
export default async function Page({  
  params: { id },  
}: {  
  params: { id: string }  
) {  
  // starting loading item data  
  preload(id)  
  // perform another asynchronous task  
  const isAvailable = await checkIsAvailable()  
  
  return isAvailable ? <Item id={id} /> : null  
}
```

[app/item/\[id\]/page.js \(jsx\)](#)

```
import Item, { preload, checkIsAvailable } from '@/components/Item'  
  
export default asvnc function Page({ params: { id } }) {  
  // starting loading item data  
  preload(id)  
  // perform another asvncynchronous task  
  const isAvailable = await checkIsAvailable()  
  
  return isAvailable ? <Item id={id} /> : null  
}
```

[app/item/\[id\]/page.js \(jsx\)](#)

Using React cache, server-only, and the Preload Pattern

You can combine the `cache` function, the `preload` pattern, and the `server-only` package to create a data fetching utility that can be used throughout your app.

[utils/get-item.ts \(ts\)](#)

```
import { cache } from 'react'  
import 'server-only'  
  
export const preload = (id: string) => {  
  void getItem(id)  
}  
  
export const getItem = cache(async (id: string) => {  
  // ...  
})
```

[utils/get-item.js \(js\)](#)

```
import { cache } from 'react'  
import 'server-only'  
  
export const preload = (id) => {  
  void getItem(id)  
}  
  
export const getItem = cache(async (id) => {  
  // ...  
})
```

With this approach, you can eagerly fetch data, cache responses, and guarantee that this data fetching [only happens on the server](#). The `utils/get-item` exports can be used by Layouts, Pages, or other components to give them control over when an item's data is fetched.

Good to know:

- We recommend using the [server-only package](#) to make sure server data fetching functions are never used on the client.

Preventing sensitive data from being exposed to the client

We recommend using React's taint APIs, [taintObjectReference](#) and [taintUniqueValue](#), to prevent whole object instances or sensitive values from being passed to the client.

To enable tainting in your application, set the Next.js Config `experimental.taint` option to `true`:

[next.config.js \(js\)](#)

```
module.exports = {  
  experimental: {
```

```
 taint: true,  
 },  
}
```

Then pass the object or value you want to taint to the `experimental_taintObjectReference` or `experimental_taintUniqueValue` functions:

[app/utils.ts \(ts\)](#)

```
import { queryDataFromDB } from './api'  
import {  
 experimental_taintObjectReference,  
 experimental_taintUniqueValue,  
} from 'react'  
  
export async function getUserData() {  
 const data = await queryDataFromDB()  
 experimental_taintObjectReference(  
 'Do not pass the whole user object to the client',  
 data  
 )  
 experimental_taintUniqueValue(  
 "Do not pass the user's phone number to the client",  
 data.  
 data.phoneNumber  
 )  
 return data  
}
```

[app/utils.js \(js\)](#)

```
import { queryDataFromDB } from './api'  
import {  
 experimental_taintObjectReference,  
 experimental_taintUniqueValue,  
} from 'react'  
  
export async function getUserData() {  
 const data = await queryDataFromDB()  
 experimental_taintObjectReference(  
 'Do not pass the whole user object to the client',  
 data  
 )  
 experimental_taintUniqueValue(  
 "Do not pass the user's phone number to the client",  
 data.  
 data.phoneNumber  
 )  
 return data  
}
```

[app/page.tsx \(tsx\)](#)

```
import { getUserData } from './data'  
  
export async function Page() {  
 const userData = getUserData()  
 return (  
 <ClientComponent  
 user={userData} // this will cause an error because of taintObjectReference  
 phoneNumber={userData.phoneNumber} // this will cause an error because of taintUniqueValue  
 />  
 )  
}
```

[app/page.js \(jsx\)](#)

```
import { getUserData } from './data'  
  
export async function Page() {  
 const userData = getUserData()  
 return (  
 <ClientComponent  
 user={userData} // this will cause an error because of taintObjectReference  
 phoneNumber={userData.phoneNumber} // this will cause an error because of taintUniqueValue  
 />  
 )  
}
```

Learn more about [Security and Server Actions](#).

3.1.3 - Rendering

Documentation path: /02-app/01-building-your-application/03-rendering/index

Description: Learn the differences between Next.js rendering environments, strategies, and runtimes.

Rendering converts the code you write into user interfaces. React and Next.js allow you to create hybrid web applications where parts of your code can be rendered on the server or the client. This section will help you understand the differences between these rendering environments, strategies, and runtimes.

Fundamentals

To start, it's helpful to be familiar with three foundational web concepts:

- The [Environments](#) your application code can be executed in: the server and the client.
- The [Request-Response Lifecycle](#) that's initiated when a user visits or interacts with your application.
- The [Network Boundary](#) that separates server and client code.

Rendering Environments

There are two environments where web applications can be rendered: the client and the server.

- The **client** refers to the browser on a user's device that sends a request to a server for your application code. It then turns the response from the server into a user interface.
- The **server** refers to the computer in a data center that stores your application code, receives requests from a client, and sends back an appropriate response.

Historically, developers had to use different languages (e.g. JavaScript, PHP) and frameworks when writing code for the server and the client. With React, developers can use the **same language** (JavaScript), and the **same framework** (e.g. Next.js or your framework of choice). This flexibility allows you to seamlessly write code for both environments without context switching.

However, each environment has its own set of capabilities and constraints. Therefore, the code you write for the server and the client is not always the same. There are certain operations (e.g. data fetching or managing user state) that are better suited for one environment over the other.

Understanding these differences is key to effectively using React and Next.js. We'll cover the differences and use cases in more detail on the [Server](#) and [Client](#) Components pages, for now, let's continue building on our foundation.

Request-Response Lifecycle

Broadly speaking, all websites follow the same **Request-Response Lifecycle**:

1. **User Action:** The user interacts with a web application. This could be clicking a link, submitting a form, or typing a URL directly into the browser's address bar.
2. **HTTP Request:** The client sends an [HTTP](#) request to the server that contains necessary information about what resources are being requested, what method is being used (e.g. GET, POST), and additional data if necessary.
3. **Server:** The server processes the request and responds with the appropriate resources. This process may take a couple of steps like routing, fetching data, etc.
4. **HTTP Response:** After processing the request, the server sends an HTTP response back to the client. This response contains a

status code (which tells the client whether the request was successful or not) and requested resources (e.g. HTML, CSS, JavaScript, static assets, etc).

5. **Client:** The client parses the resources to render the user interface.

6. **User Action:** Once the user interface is rendered, the user can interact with it, and the whole process starts again.

A major part of building a hybrid web application is deciding how to split the work in the lifecycle, and where to place the Network Boundary.

Network Boundary

In web development, the **Network Boundary** is a conceptual line that separates the different environments. For example, the client and the server, or the server and the data store.

{/ Diagram: Network Boundary /}

In React, you choose where to place the client-server network boundary wherever it makes the most sense.

Behind the scenes, the work is split into two parts: the **client module graph** and the **server module graph**. The server module graph contains all the components that are rendered on the server, and the client module graph contains all components that are rendered on the client.

{/ Diagram: Client and Server Module Graphs /}

It may be helpful to think about module graphs as a visual representation of how files in your application depend on each other.

{/ For example, if you have a file called `Page.jsx` that imports a file called `Button.jsx` on the server, the module graph would look something like this: - Diagram - /}

You can use the React "use `client`" convention to define the boundary. There's also a "use `server`" convention, which tells React to do some computational work on the server.

Building Hybrid Applications

When working in these environments, it's helpful to think of the flow of the code in your application as **unidirectional**. In other words, during a response, your application code flows in one direction: from the server to the client.

{/ Diagram: Response flow /}

If you need to access the server from the client, you send a **new** request to the server rather than re-use the same request. This makes it easier to understand where to render your components and where to place the Network Boundary.

In practice, this model encourages developers to think about what they want to execute on the server first, before sending the result to the client and making the application interactive.

This concept will become clearer when we look at how you can [interleave client and server components](#) in the same component tree.

3.1.3.1 - Server Components

Documentation path: /02-app/01-building-your-application/03-rendering/01-server-components

Description: Learn how you can use React Server Components to render parts of your application on the server.

Related:

Title: Related

Related Description: Learn how Next.js caches data and the result of static rendering.

Links:

- [app/building-your-application/caching](#)

React Server Components allow you to write UI that can be rendered and optionally cached on the server. In Next.js, the rendering work is further split by route segments to enable streaming and partial rendering, and there are three different server rendering strategies:

- [Static Rendering](#)
- [Dynamic Rendering](#)
- [Streaming](#)

This page will go through how Server Components work, when you might use them, and the different server rendering strategies.

Benefits of Server Rendering

There are a couple of benefits to doing the rendering work on the server, including:

- **Data Fetching:** Server Components allow you to move data fetching to the server, closer to your data source. This can improve performance by reducing time it takes to fetch data needed for rendering, and the amount of requests the client needs to make.
- **Security:** Server Components allow you to keep sensitive data and logic on the server, such as tokens and API keys, without the risk of exposing them to the client.
- **Caching:** By rendering on the server, the result can be cached and reused on subsequent requests and across users. This can improve performance and reduce cost by reducing the amount of rendering and data fetching done on each request.
- **Bundle Sizes:** Server Components allow you to keep large dependencies that previously would impact the client JavaScript bundle size on the server. This is beneficial for users with slower internet or less powerful devices, as the client does not have to download, parse and execute any JavaScript for Server Components.
- **Initial Page Load and First Contentful Paint (FCP):** On the server, we can generate HTML to allow users to view the page immediately, without waiting for the client to download, parse and execute the JavaScript needed to render the page.
- **Search Engine Optimization and Social Network Shareability:** The rendered HTML can be used by search engine bots to index your pages and social network bots to generate social card previews for your pages.
- **Streaming:** Server Components allow you to split the rendering work into chunks and stream them to the client as they become ready. This allows the user to see parts of the page earlier without having to wait for the entire page to be rendered on the server.

Using Server Components in Next.js

By default, Next.js uses Server Components. This allows you to automatically implement server rendering with no additional configuration, and you can opt into using Client Components when needed, see [Client Components](#).

How are Server Components rendered?

On the server, Next.js uses React's APIs to orchestrate rendering. The rendering work is split into chunks: by individual route segments and [Suspense Boundaries](#).

Each chunk is rendered in two steps:

1. React renders Server Components into a special data format called the **React Server Component Payload (RSC Payload)**.
2. Next.js uses the RSC Payload and Client Component JavaScript instructions to render **HTML** on the server.

{/ Rendering Diagram /}

Then, on the client:

1. The HTML is used to immediately show a fast non-interactive preview of the route - this is for the initial page load only.
2. The React Server Components Payload is used to reconcile the Client and Server Component trees, and update the DOM.
3. The JavaScript instructions are used to [hydrate](#) Client Components and make the application interactive.

What is the React Server Component Payload (RSC)?

The RSC Payload is a compact binary representation of the rendered React Server Components tree. It's used by React on the client to update the browser's DOM. The RSC Payload contains:

- The rendered result of Server Components
- Placeholders for where Client Components should be rendered and references to their JavaScript files
- Any props passed from a Server Component to a Client Component

Server Rendering Strategies

There are three subsets of server rendering: Static, Dynamic, and Streaming.

Static Rendering (Default)

{/ Static Rendering Diagram /}

With Static Rendering, routes are rendered at **build time**, or in the background after [data revalidation](#). The result is cached and can be pushed to a [Content Delivery Network \(CDN\)](#). This optimization allows you to share the result of the rendering work between users and server requests.

Static rendering is useful when a route has data that is not personalized to the user and can be known at build time, such as a static blog post or a product page.

Dynamic Rendering

{/ Dynamic Rendering Diagram /}

With Dynamic Rendering, routes are rendered for each user at **request time**.

Dynamic rendering is useful when a route has data that is personalized to the user or has information that can only be known at request time, such as cookies or the URL's search params.

Dynamic Routes with Cached Data

In most websites, routes are not fully static or fully dynamic - it's a spectrum. For example, you can have an e-commerce page that uses cached product data that's revalidated at an interval, but also has uncached, personalized customer data.

In Next.js, you can have dynamically rendered routes that have both cached and uncached data. This is because the RSC Payload and data are cached separately. This allows you to opt into dynamic rendering without worrying about the performance impact of fetching all the data at request time.

Learn more about the [full-route cache](#) and [Data Cache](#).

Switching to Dynamic Rendering

During rendering, if a [dynamic function](#) or [uncached data request](#) is discovered, Next.js will switch to dynamically rendering the whole route. This table summarizes how dynamic functions and data caching affect whether a route is statically or dynamically rendered:

Dynamic Functions	Data	Route
No	Cached	Statically Rendered
Yes	Cached	Dynamically Rendered
No	Not Cached	Dynamically Rendered
Yes	Not Cached	Dynamically Rendered

In the table above, for a route to be fully static, all data must be cached. However, you can have a dynamically rendered route that uses both cached and uncached data fetches.

As a developer, you do not need to choose between static and dynamic rendering as Next.js will automatically choose the best rendering strategy for each route based on the features and APIs used. Instead, you choose when to [cache or revalidate specific data](#), and you may choose to [stream](#) parts of your UI.

Dynamic Functions

Dynamic functions rely on information that can only be known at request time such as a user's cookies, current requests headers, or the URL's search params. In Next.js, these dynamic functions are:

- [cookies\(\)](#) and [headers\(\)](#): Using these in a Server Component will opt the whole route into dynamic rendering at request time.
- [useSearchParams\(\)](#):
- In Client Components, it'll skip static rendering and instead render all Client Components up to the nearest parent Suspense boundary on the client.
- We recommend wrapping the Client Component that uses `useSearchParams()` in a `<Suspense>` boundary. This will allow any

Client Components above it to be statically rendered. [Example](#).

- **searchParams**: Using the [Pages](#) prop will opt the page into dynamic rendering at request time.

Using any of these functions will opt the whole route into dynamic rendering at request time.

Streaming

Streaming enables you to progressively render UI from the server. Work is split into chunks and streamed to the client as it becomes ready. This allows the user to see parts of the page immediately, before the entire content has finished rendering.

Streaming is built into the Next.js App Router by default. This helps improve both the initial page loading performance, as well as UI that depends on slower data fetches that would block rendering the whole route. For example, reviews on a product page.

You can start streaming route segments using `loading.js` and UI components with [React Suspense](#). See the [Loading UI and Streaming](#) section for more information.

3.1.3.2 - Client Components

Documentation path: /02-app/01-building-your-application/03-rendering/02-client-components

Description: Learn how to use Client Components to render parts of your application on the client.

Client Components allows you to write interactive UI that can be rendered on the client at request time. In Next.js, client rendering is **opt-in**, meaning you have to explicitly decide what components React should render on the client.

This page will go through how Client Components work, how they're rendered, and when you might use them.

Benefits of Client Rendering

There are a couple of benefits to doing the rendering work on the client, including:

- **Interactivity:** Client Components can use state, effects, and event listeners, meaning they can provide immediate feedback to the user and update the UI.
- **Browser APIs:** Client Components have access to browser APIs, like [geolocation](#) or [localStorage](#), allowing you to build UI for specific use cases.

Using Client Components in Next.js

To use Client Components, you can add the React ["use client"](#) directive at the top of a file, above your imports.

"use client" is used to declare a [boundary](#) between a Server and Client Component modules. This means that by defining a "use client" in a file, all other modules imported into it, including child components, are considered part of the client bundle.

```
```tsx filename="app/counter.tsx" highlight={1} switcher='use client'
import { useState } from 'react'
export default function Counter() {
 const [count, setCount] = useState(0)
 return (
 You clicked {count} times

```

The diagram below shows that using `onClick` and `useState` in a nested component (`toggle.js`) will cause an error if the "use client" directive is not defined. This is because, by default, the components are rendered on the server where these APIs are not available. By defining the "use client" directive in `toggle.js`, you can tell React to render the component and its children on the client, where the APIs are available.


### Defining multiple `use client` entry points:

You can define multiple “`use client`” entry points in your React Component tree. This allows you to split your application into multiple client bundles (or branches).

However, “`use client`” doesn’t need to be defined in every component that needs to be rendered on the client. Once you define the boundary, all child components and modules imported into it are considered part of the client bundle.

## How are Client Components Rendered?

In Next.js, Client Components are rendered differently depending on whether the request is part of a full page load (an initial visit to your application or a page reload triggered by a browser refresh) or a subsequent navigation.

### Full page load

To optimize the initial page load, Next.js will use React’s APIs to render a static HTML preview on the server for both Client and Server Components. This means, when the user first visits your application, they will see the content of the page immediately, without having to wait for the client to download, parse, and execute the Client Component JavaScript bundle.

On the server:

1. React renders Server Components into a special data format called the **React Server Component Payload (RSC Payload)**, which includes references to Client Components.
2. Next.js uses the RSC Payload and Client Component JavaScript instructions to render **HTML** for the route on the server.

Then, on the client:

1. The HTML is used to immediately show a fast non-interactive initial preview of the route.
2. The React Server Components Payload is used to reconcile the Client and Server Component trees, and update the DOM.
3. The JavaScript instructions are used to **hydrate** Client Components and make their UI interactive.

### What is hydration?

Hydration is the process of attaching event listeners to the DOM, to make the static HTML interactive. Behind the scenes, hydration is done with the [hydrateRoot](#) React API.

## Subsequent Navigations

On subsequent navigations, Client Components are rendered entirely on the client, without the server-rendered HTML.

This means the Client Component JavaScript bundle is downloaded and parsed. Once the bundle is ready, React will use the RSC Payload to reconcile the Client and Server Component trees, and update the DOM.

## Going back to the Server Environment

Sometimes, after you've declared the "use `client`" boundary, you may want to go back to the server environment. For example, you may want to reduce the client bundle size, fetch data on the server, or use an API that is only available on the server.

You can keep code on the server even though it's theoretically nested inside Client Components by interleaving Client and Server Components and [Server Actions](#). See the [Composition Patterns](#) page for more information.

### 3.1.3.3 - Server and Client Composition Patterns

Documentation path: /02-app/01-building-your-application/03-rendering/03-composition-patterns

**Description:** Recommended patterns for using Server and Client Components.

When building React applications, you will need to consider what parts of your application should be rendered on the server or the client. This page covers some recommended composition patterns when using Server and Client Components.

## When to use Server and Client Components?

Here's a quick summary of the different use cases for Server and Client Components:

What do you need to do?	Server Component	Client Component
Fetch data		
Access backend resources (directly)		
Keep sensitive information on the server (access tokens, API keys, etc)		
Keep large dependencies on the server / Reduce client-side JavaScript		
Add interactivity and event listeners ( <code>onClick()</code> , <code>onChange()</code> , etc)		
Use State and Lifecycle Effects ( <code>useState()</code> , <code>useReducer()</code> , <code>useEffect()</code> , etc)		
Use browser-only APIs		
Use custom hooks that depend on state, effects, or browser-only APIs		
Use <a href="#">React Class components</a>		

## Server Component Patterns

Before opting into client-side rendering, you may wish to do some work on the server like fetching data, or accessing your database or backend services.

Here are some common patterns when working with Server Components:

### Sharing data between components

When fetching data on the server, there may be cases where you need to share data across different components. For example, you may have a layout and a page that depend on the same data.

Instead of using [React Context](#) (which is not available on the server) or passing data as props, you can use [fetch](#) or React's [cache](#) function to fetch the same data in the components that need it, without worrying about making duplicate requests for the same data. This is because React extends [fetch](#) to automatically memoize data requests, and the [cache](#) function can be used when [fetch](#) is not available.

Learn more about [memoization](#) in React.

### Keeping Server-only Code out of the Client Environment

Since JavaScript modules can be shared between both Server and Client Components modules, it's possible for code that was only ever intended to be run on the server to sneak its way into the client.

For example, take the following data-fetching function:

*lib/data.ts (ts)*

```
export asvnc function getData() {
 const res = await fetch('https://external-service.com/data', {
 headers: {
 authorization: process.env.API_KEY,
 },
 })
 return res.json()
}
```

*lib/data.js (js)*

```
export async function getData() {
```

```
const res = await fetch('https://external-service.com/data', {
 headers: {
 authorization: process.env.API_KEY,
 },
})

return res.json()
}
```

At first glance, it appears that `getData` works on both the server and the client. However, this function contains an `API_KEY`, written with the intention that it would only ever be executed on the server.

Since the environment variable `API_KEY` is not prefixed with `NEXT_PUBLIC`, it's a private variable that can only be accessed on the server. To prevent your environment variables from being leaked to the client, Next.js replaces private environment variables with an empty string.

As a result, even though `getData()` can be imported and executed on the client, it won't work as expected. And while making the variable public would make the function work on the client, you may not want to expose sensitive information to the client.

To prevent this sort of unintended client usage of server code, we can use the `server-only` package to give other developers a build-time error if they ever accidentally import one of these modules into a Client Component.

To use `server-only`, first install the package:

*Terminal (bash)*

```
npm install server-only
```

Then import the package into any module that contains server-only code:

*lib/data.js (js)*

```
import 'server-only'

export asvnc function getData() {
 const res = await fetch('https://external-service.com/data', {
 headers: {
 authorization: process.env.API_KEY,
 },
 })

 return res.json()
}
```

Now, any Client Component that imports `getData()` will receive a build-time error explaining that this module can only be used on the server.

The corresponding package `client-only` can be used to mark modules that contain client-only code – for example, code that accesses the `window` object.

## Using Third-party Packages and Providers

Since Server Components are a new React feature, third-party packages and providers in the ecosystem are just beginning to add the `"use client"` directive to components that use client-only features like `useState`, `useEffect`, and `createContext`.

Today, many components from `npm` packages that use client-only features do not yet have the directive. These third-party components will work as expected within Client Components since they have the `"use client"` directive, but they won't work within Server Components.

For example, let's say you've installed the hypothetical `acme-carousel` package which has a `<Carousel />` component. This component uses `useState`, but it doesn't yet have the `"use client"` directive.

If you use `<Carousel />` within a Client Component, it will work as expected:

*app/gallery.tsx (tsx)*

```
'use client'

import { useState } from 'react'
import { Carousel } from 'acme-carousel'

export default function Gallery() {
 let [isOpen, setIsOpen] = useState(false)

 return (
 <div>
 <button onClick={() => setIsOpen(true)}>View pictures</button>
 /* Works, since Carousel is used within a Client Component */
 </div>
)
}
```

```
 {isOpen && <Carousel />}
 </div>
)
}
```

[app/gallery.js \(jsx\)](#)

```
'use client'

import { useState } from 'react'
import { Carousel } from 'acme-carousel'

export default function Galler() {
 let [isOpen, setIsOpen] = useState(false)

 return (
 <div>
 <button onClick={() => setIsOpen(true)}>View pictures</button>

 {/* Works. since Carousel is used within a Client Component */}
 {isOpen && <Carousel />}
 </div>
)
}
```

However, if you try to use it directly within a Server Component, you'll see an error:

[app/page.tsx \(tsx\)](#)

```
import { Carousel } from 'acme-carousel'

export default function Page() {
 return (
 <div>
 <p>View pictures</p>

 {/* Error: `useState` can not be used within Server Components */}
 <Carousel />
 </div>
)
}
```

[app/page.js \(jsx\)](#)

```
import { Carousel } from 'acme-carousel'

export default function Page() {
 return (
 <div>
 <p>View pictures</p>

 {/* Error: `useState` can not be used within Server Components */}
 <Carousel />
 </div>
)
}
```

This is because Next.js doesn't know `<Carousel />` is using client-only features.

To fix this, you can wrap third-party components that rely on client-only features in your own Client Components:

[app/carousel.tsx \(tsx\)](#)

```
'use client'

import { Carousel } from 'acme-carousel'

export default Carousel
```

[app/carousel.js \(jsx\)](#)

```
'use client'

import { Carousel } from 'acme-carousel'

export default Carousel
```

Now, you can use `<Carousel />` directly within a Server Component:

[app/page.tsx \(tsx\)](#)

```
import Carousel from './carousel'

export default function Page() {
 return (
 <div>
 <p>View pictures</p>

 {/* Works, since Carousel is a Client Component */}
 <Carousel />
 </div>
)
}
```

[app/page.js \(jsx\)](#)

```
import Carousel from './carousel'

export default function Page() {
 return (
 <div>
 <p>View pictures</p>

 {/* Works, since Carousel is a Client Component */}
 <Carousel />
 </div>
)
}
```

We don't expect you to need to wrap most third-party components since it's likely you'll be using them within Client Components. However, one exception is providers, since they rely on React state and context, and are typically needed at the root of an application. [Learn more about third-party context providers below.](#)

## Using Context Providers

Context providers are typically rendered near the root of an application to share global concerns, like the current theme. Since [React context](#) is not supported in Server Components, trying to create a context at the root of your application will cause an error:

[app/layout.tsx \(tsx\)](#)

```
import { createContext } from 'react'

// createContext is not supported in Server Components
export const ThemeContext = createContext({})

export default function RootLayout({ children }) {
 return (
 <html>
 <body>
 <ThemeContext.Provider value="dark">{children}</ThemeContext.Provider>
 </body>
 </html>
)
}
```

[app/layout.js \(jsx\)](#)

```
import { createContext } from 'react'

// createContext is not supported in Server Components
export const ThemeContext = createContext({})

export default function RootLayout({ children }) {
 return (
 <html>
 <body>
 <ThemeContext.Provider value="dark">{children}</ThemeContext.Provider>
 </body>
 </html>
)
}
```

To fix this, create your context and render its provider inside of a Client Component:

[app/theme-provider.tsx \(tsx\)](#)

```
'use client'

import { createContext } from 'react'
```

```
export const ThemeContext = createContext({})

export default function ThemeProvider({ children }) {
 return <ThemeContext.Provider value="dark">{children}</ThemeContext.Provider>
}
```

[app/theme-provider.js \(jsx\)](#)

```
'use client'

import { createContext } from 'react'

export const ThemeContext = createContext({})

export default function ThemeProvider({ children }) {
 return <ThemeContext.Provider value="dark">{children}</ThemeContext.Provider>
}
```

Your Server Component will now be able to directly render your provider since it's been marked as a Client Component:

[app/layout.tsx \(tsx\)](#)

```
import ThemeProvider from './theme-provider'

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html>
 <body>
 <ThemeProvider>{children}</ThemeProvider>
 </body>
 </html>
)
}
```

[app/layout.js \(jsx\)](#)

```
import ThemeProvider from './theme-provider'

export default function RootLayout({ children }) {
 return (
 <html>
 <body>
 <ThemeProvider>{children}</ThemeProvider>
 </body>
 </html>
)
}
```

With the provider rendered at the root, all other Client Components throughout your app will be able to consume this context.

**Good to know:** You should render providers as deep as possible in the tree – notice how `ThemeProvider` only wraps `{children}` instead of the entire `<html>` document. This makes it easier for Next.js to optimize the static parts of your Server Components.

#### Advice for Library Authors

In a similar fashion, library authors creating packages to be consumed by other developers can use the `"use_client"` directive to mark client entry points of their package. This allows users of the package to import package components directly into their Server Components without having to create a wrapping boundary.

You can optimize your package by using ['use\\_client' deeper in the tree](#), allowing the imported modules to be part of the Server Component module graph.

It's worth noting some bundlers might strip out `"use_client"` directives. You can find an example of how to configure esbuild to include the `"use_client"` directive in the [React Wrap Balancer](#) and [Vercel Analytics](#) repositories.

## Client Components

### Moving Client Components Down the Tree

To reduce the Client JavaScript bundle size, we recommend moving Client Components down your component tree.

For example, you may have a Layout that has static elements (e.g. logo, links, etc) and an interactive search bar that uses state.

Instead of making the whole layout a Client Component, move the interactive logic to a Client Component (e.g. `<SearchBar />`) and keep your layout as a Server Component. This means you don't have to send all the component Javascript of the layout to the client.

`app/layout.tsx (tsx)`

```
// SearchBar is a Client Component
import SearchBar from './searchbar'
// Logo is a Server Component
import Logo from './logo'

// Layout is a Server Component by default
export default function Layout({ children }: { children: React.ReactNode }) {
 return (
 <>
 <nav>
 <Logo />
 <SearchBar />
 </nav>
 <main>{children}</main>
 </>
)
}
```

`app/layout.js (jsx)`

```
// SearchBar is a Client Component
import SearchBar from './searchbar'
// Logo is a Server Component
import Logo from './logo'

// Layout is a Server Component by default
export default function Layout({ children }) {
 return (
 <>
 <nav>
 <Logo />
 <SearchBar />
 </nav>
 <main>{children}</main>
 </>
)
}
```

## Passing props from Server to Client Components (Serialization)

If you fetch data in a Server Component, you may want to pass data down as props to Client Components. Props passed from the Server to Client Components need to be [serializable](#) by React.

If your Client Components depend on data that is not serializable, you can [fetch data on the client with a third party library](#) or on the server via a [Route Handler](#).

## Interleaving Server and Client Components

When interleaving Client and Server Components, it may be helpful to visualize your UI as a tree of components. Starting with the [root layout](#), which is a Server Component, you can then render certain subtrees of components on the client by adding the "use client" directive.

`{/ Diagram - interleaving /}`

Within those client subtrees, you can still nest Server Components or call Server Actions, however there are some things to keep in mind:

- During a request-response lifecycle, your code moves from the server to the client. If you need to access data or resources on the server while on the client, you'll be making a **new** request to the server - not switching back and forth.
- When a new request is made to the server, all Server Components are rendered first, including those nested inside Client Components. The rendered result (RSC Payload) will contain references to the locations of Client Components. Then, on the client, React uses the RSC Payload to reconcile Server and Client Components into a single tree.

`{/ Diagram /}`

- Since Client Components are rendered after Server Components, you cannot import a Server Component into a Client Component module (since it would require a new request back to the server). Instead, you can pass a Server Component as props to a Client

Component. See the [unsupported pattern](#) and [supported pattern](#) sections below.

## Unsupported Pattern: Importing Server Components into Client Components

The following pattern is not supported. You cannot import a Server Component into a Client Component:

```
```tsx filename="app/client-component.tsx" switcher highlight={4,17} 'use client'
// You cannot import a Server Component into a Client Component. import ServerComponent from './Server-Component'
export default function ClientComponent({ children, }: { children: React.ReactNode }) { const [count, setCount] = useState(0)
return (<> setCount(count + 1)}>{count}
 <ServerComponent />
)
```
```jsx filename="app/client-component.js" switcher highlight={3,13}
'use client'

// You cannot import a Server Component into a Client Component.
import ServerComponent from './Server-Component'

export default function ClientComponent({ children }) {
  const [count, setCount] = useState(0)

  return (
 <>
 <button onClick={() => setCount(count + 1)}>{count}</button>
 <ServerComponent />
 </>
  )
}
```

Supported Pattern: Passing Server Components to Client Components as Props

The following pattern is supported. You can pass Server Components as a prop to a Client Component.

A common pattern is to use the React `children` prop to create a “slot” in your Client Component.

In the example below, `<ClientComponent>` accepts a `children` prop:

```
```tsx filename="app/client-component.tsx" switcher highlight={6,15} 'use client'
import { useState } from 'react'

export default function ClientComponent({ children, }: { children: React.ReactNode }) { const [count, setCount] = useState(0)
return (<> setCount(count + 1)}>{count} {children}
)
```
```jsx filename="app/client-component.js" switcher highlight={5,12}
'use client'

import { useState } from 'react'

export default function ClientComponent({ children }) {
 const [count, setCount] = useState(0)

 return (
 <>
 <button onClick={() => setCount(count + 1)}>{count}</button>
 {children}
 </>
)
}
```

`<ClientComponent>` doesn't know that `children` will eventually be filled in by the result of a Server Component. The only responsibility `<ClientComponent>` has is to decide **where** `children` will eventually be placed.

In a parent Server Component, you can import both the `<ClientComponent>` and `<ServerComponent>` and pass `<ServerComponent>` as a child of `<ClientComponent>`:

```
```tsx filename="app/page.tsx" highlight={11} switcher // This pattern works: // You can pass a Server Component as a child or prop of a
// Client Component. import ClientComponent from './client-component' import ServerComponent from './server-component'
// Pages in Next.js are Server Components by default export default function Page() { return () }
```

```
```jsx filename="app/page.js" highlight={11} switcher
// This pattern works:
// You can pass a Server Component as a child or prop of a
// Client Component.
import ClientComponent from './client-component'
import ServerComponent from './server-component'

// Pages in Next.js are Server Components by default
export default function Page() {
 return (
 <ClientComponent>
 <ServerComponent />
 </ClientComponent>
)
}
```

With this approach, `<ClientComponent>` and `<ServerComponent>` are decoupled and can be rendered independently. In this case, the child `<ServerComponent>` can be rendered on the server, well before `<ClientComponent>` is rendered on the client.

**Good to know:**

- The pattern of “lifting content up” has been used to avoid re-rendering a nested child component when a parent component re-renders.
- You’re not limited to the `children` prop. You can use any prop to pass JSX.

## 3.1.3.4 - Edge and Node.js Runtimes

Documentation path: /02-app/01-building-your-application/03-rendering/04-edge-and-nodejs-runtimes

**Description:** Learn about the switchable runtimes (Edge and Node.js) in Next.js.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

In the context of Next.js, runtime refers to the set of libraries, APIs, and general functionality available to your code during execution.

On the server, there are two runtimes where parts of your application code can be rendered:

- The **Node.js Runtime** (default) has access to all Node.js APIs and compatible packages from the ecosystem.
- The **Edge Runtime** is based on [Web APIs](#).

### Runtime Differences

There are many considerations to make when choosing a runtime. This table shows the major differences at a glance. If you want a more in-depth analysis of the differences, check out the sections below.

	<b>Node</b>	<b>Serverless</b>	<b>Edge</b>
Cold Boot	/	Normal	Low
<a href="#">HTTP Streaming</a>	Yes	Yes	Yes
IO	All	All	<code>fetch</code>
Scalability	/	High	Highest
Security	Normal	High	High
Latency	Normal	Low	Lowest
npm Packages	All	All	A smaller subset
<a href="#">Static Rendering</a>	Yes	Yes	No
<a href="#">Dynamic Rendering</a>	Yes	Yes	Yes
<a href="#">Data Revalidation w/ <code>fetch</code></a>	Yes	Yes	Yes

### Edge Runtime

In Next.js, the lightweight Edge Runtime is a subset of available Node.js APIs.

The Edge Runtime is ideal if you need to deliver dynamic, personalized content at low latency with small, simple functions. The Edge Runtime's speed comes from its minimal use of resources, but that can be limiting in many scenarios.

For example, code executed in the Edge Runtime [on Vercel cannot exceed between 1 MB and 4 MB](#), this limit includes imported packages, fonts and files, and will vary depending on your deployment infrastructure.

### Node.js Runtime

Using the Node.js runtime gives you access to all Node.js APIs, and all npm packages that rely on them. However, it's not as fast to start up as routes using the Edge runtime.

Deploying your Next.js application to a Node.js server will require managing, scaling, and configuring your infrastructure. Alternatively, you can consider deploying your Next.js application to a serverless platform like Vercel, which will handle this for you.

### Serverless Node.js

Serverless is ideal if you need a scalable solution that can handle more complex computational loads than the Edge Runtime. With Serverless Functions on Vercel, for example, your overall code size is [50MB](#) including imported packages, fonts, and files.

The downside compared to routes using the [Edge](#) is that it can take hundreds of milliseconds for Serverless Functions to boot up before they begin processing requests. Depending on the amount of traffic your site receives, this could be a frequent occurrence as the functions are not frequently "warm".

## Examples

## Segment Runtime Option

You can specify a runtime for individual route segments in your Next.js application. To do so, [declare a variable called `runtime` and export it](#). The variable must be a string, and must have a value of either '`nodejs`' or '`edge`' runtime.

The following example demonstrates a page route segment that exports a `runtime` with a value of '`edge`':

*app/page.tsx (tsx)*

```
export const runtime = 'edge' // 'nodejs' (default) | 'edge'
```

*app/page.js (jsx)*

```
export const runtime = 'edge' // 'nodejs' (default) | 'edge'
```

You can also define `runtime` on a layout level, which will make all routes under the layout run on the `edge` runtime:

*app/layout.tsx (tsx)*

```
export const runtime = 'edge' // 'nodejs' (default) | 'edge'
```

*app/layout.js (jsx)*

```
export const runtime = 'edge' // 'nodejs' (default) | 'edge'
```

If the segment runtime is *not* set, the default `nodejs` runtime will be used. You do not need to use the `runtime` option if you do not plan to change from the Node.js runtime.

Please refer to the [Node.js Docs](#) and [Edge Docs](#) for the full list of available APIs. Both runtimes can also support [streaming](#) depending on your deployment infrastructure.

## 3.1.4 - Caching in Next.js

Documentation path: /02-app/01-building-your-application/04-caching/index

**Description:** An overview of caching mechanisms in Next.js.

Next.js improves your application's performance and reduces costs by caching rendering work and data requests. This page provides an in-depth look at Next.js caching mechanisms, the APIs you can use to configure them, and how they interact with each other.


**Good to know:** This page helps you understand how Next.js works under the hood but is **not** essential knowledge to be productive with Next.js. Most of Next.js' caching heuristics are determined by your API usage and have defaults for the best performance with zero or minimal configuration.

### Overview

Here's a high-level overview of the different caching mechanisms and their purpose:

Mechanism	What	Where	Purpose	Duration
<a href="#">Request Memoization</a>	Return values of functions	Server	Re-use data in a React Component tree	Per-request lifecycle
<a href="#">Data Cache</a>	Data	Server	Store data across user requests and deployments	Persistent (can be revalidated)
<a href="#">Full Route Cache</a>	HTML and RSC payload	Server	Reduce rendering cost and improve performance	Persistent (can be revalidated)
<a href="#">Router Cache</a>	RSC Payload	Client	Reduce server requests on navigation	User session or time-based


By default, Next.js will cache as much as possible to improve performance and reduce cost. This means routes are **statically rendered** and data requests are **cached** unless you opt out. The diagram below shows the default caching behavior: when a route is statically rendered at build time and when a static route is first visited.


Caching behavior changes depending on whether the route is statically or dynamically rendered, data is cached or uncached, and whether a request is part of an initial visit or a subsequent navigation. Depending on your use case, you can configure the caching behavior for individual routes and data requests.

## Request Memoization

React extends the [fetch API](#) to automatically **memoize** requests that have the same URL and options. This means you can call a fetch function for the same data in multiple places in a React component tree while only executing it once.


For example, if you need to use the same data across a route (e.g. in a Layout, Page, and multiple components), you do not have to fetch data at the top of the tree then forward props between components. Instead, you can fetch data in the components that need it without worrying about the performance implications of making multiple requests across the network for the same data.

[app/example.tsx \(tsx\)](#)

```
asvnc function getItem() {
 // The `fetch` function is automatically memoized and the result
 // is cached
 const res = await fetch('https://.../item/1')
 return res.json()
}

// This function is called twice, but only executed the first time
const item = await getItem() // cache MISS

// The second call could be anywhere in your route
const item = await getItem() // cache HIT
```


[app/example.js \(jsx\)](#)

```
asvnc function getItem() {
 // The `fetch` function is automatically memoized and the result
 // is cached
 const res = await fetch('https://.../item/1')
 return res.json()
}

// This function is called twice, but only executed the first time
const item = await getItem() // cache MISS

// The second call could be anywhere in your route
const item = await getItem() // cache HIT
```

## How Request Memoization Works


- While rendering a route, the first time a particular request is called, its result will not be in memory and it'll be a cache **MISS**.
- Therefore, the function will be executed, and the data will be fetched from the external source, and the result will be stored in memory.
- Subsequent function calls of the request in the same render pass will be a cache **HIT**, and the data will be returned from memory without executing the function.
- Once the route has been rendered and the rendering pass is complete, memory is "reset" and all request memoization entries are cleared.

#### Good to know:

- Request memoization is a React feature, not a Next.js feature. It's included here to show how it interacts with the other caching mechanisms.
- Memoization only applies to the `GET` method in `fetch` requests.
- Memoization only applies to the React Component tree, this means:
  - It applies to `fetch` requests in `generateMetadata`, `generateStaticParams`, Layouts, Pages, and other Server Components.
  - It doesn't apply to `fetch` requests in Route Handlers as they are not a part of the React component tree.
- For cases where `fetch` is not suitable (e.g. some database clients, CMS clients, or GraphQL clients), you can use the [React cache function](#) to memoize functions.

#### Duration

The cache lasts the lifetime of a server request until the React component tree has finished rendering.

#### Revalidating

Since the memoization is not shared across server requests and only applies during rendering, there is no need to revalidate it.

#### Opting out

To opt out of memoization in `fetch` requests, you can pass an `AbortController` signal to the request.

```
const { signal } = new AbortController()
fetch(url, { signal })
```

*app/example.js (js)*

## Data Cache

Next.js has a built-in Data Cache that **persists** the result of data fetches across incoming **server requests** and **deployments**. This is possible because Next.js extends the native `fetch` API to allow each request on the server to set its own persistent caching semantics.

**Good to know:** In the browser, the `cache` option of `fetch` indicates how a request will interact with the browser's HTTP cache, in Next.js, the `cache` option indicates how a server-side request will interact with the server's Data Cache.

By default, data requests that use `fetch` are **cached**. You can use the `cache` and `next.revalidate` options of `fetch` to configure the caching behavior.

## How the Data Cache Works


- The first time a `fetch` request is called during rendering, Next.js checks the Data Cache for a cached response.
- If a cached response is found, it's returned immediately and **memoized**.
- If a cached response is not found, the request is made to the data source, the result is stored in the Data Cache, and memoized.
- For uncached data (e.g. `{ cache: 'no-store' }`), the result is always fetched from the data source, and memoized.
- Whether the data is cached or uncached, the requests are always memoized to avoid making duplicate requests for the same data during a React render pass.

### Differences between the Data Cache and Request Memoization

While both caching mechanisms help improve performance by re-using cached data, the Data Cache is persistent across incoming requests and deployments, whereas memoization only lasts the lifetime of a request.

With memoization, we reduce the number of **duplicate** requests in the same render pass that have to cross the network boundary from the rendering server to the Data Cache server (e.g. a CDN or Edge Network) or data source (e.g. a database or CMS). With the Data Cache, we reduce the number of requests made to our origin data source.

## Duration

The Data Cache is persistent across incoming requests and deployments unless you revalidate or opt-out.

## Revalidating

Cached data can be revalidated in two ways, with:

- **Time-based Revalidation:** Revalidate data after a certain amount of time has passed and a new request is made. This is useful for data that changes infrequently and freshness is not as critical.
- **On-demand Revalidation:** Revalidate data based on an event (e.g. form submission). On-demand revalidation can use a tag-based or path-based approach to revalidate groups of data at once. This is useful when you want to ensure the latest data is shown as soon as possible (e.g. when content from your headless CMS is updated).


### Time-based Revalidation

To revalidate data at a timed interval, you can use the `next.revalidate` option of `fetch` to set the cache lifetime of a resource (in seconds).

```
// Revalidate at most every hour
fetch('https://...', { next: { revalidate: 3600 } })
```

Alternatively, you can use [Route Segment Config options](#) to configure all `fetch` requests in a segment or for cases where you're not able to use `fetch`.

## How Time-based Revalidation Works


- The first time a fetch request with `revalidate` is called, the data will be fetched from the external data source and stored in the Data Cache.
- Any requests that are called within the specified timeframe (e.g. 60-seconds) will return the cached data.
- After the timeframe, the next request will still return the cached (now stale) data.
- Next.js will trigger a revalidation of the data in the background.
- Once the data is fetched successfully, Next.js will update the Data Cache with the fresh data.
- If the background revalidation fails, the previous data will be kept unaltered.

This is similar to [stale-while-revalidate](#) behavior.

### On-demand Revalidation

Data can be revalidated on-demand by path ([revalidatePath](#)) or by cache tag ([revalidateTag](#)).

### How On-Demand Revalidation Works


- The first time a `fetch` request is called, the data will be fetched from the external data source and stored in the Data Cache.
- When an on-demand revalidation is triggered, the appropriate cache entries will be purged from the cache.
- This is different from time-based revalidation, which keeps the stale data in the cache until the fresh data is fetched.
- The next time a request is made, it will be a cache `MISS` again, and the data will be fetched from the external data source and stored in the Data Cache.

## Opting out

For individual data fetches, you can opt out of caching by setting the `cache` option to `no-store`. This means data will be fetched whenever `fetch` is called.

```
// Opt out of caching for an individual `fetch` request
fetch(`https://...`, { cache: 'no-store' })
```

Alternatively, you can also use the [Route Segment Config options](#) to opt out of caching for a specific route segment. This will affect all data requests in the route segment, including third-party libraries.

```
// Opt out of caching for all data requests in the route segment
export const dynamic = 'force-dynamic'
```

### Vercel Data Cache

If your Next.js application is deployed to Vercel, we recommend reading the [Vercel Data Cache](#) documentation for a better understanding of Vercel specific features.

## Full Route Cache

### Related terms:

You may see the terms **Automatic Static Optimization**, **Static Site Generation**, or **Static Rendering** being used interchangeably to refer to the process of rendering and caching routes of your application at build time.

Next.js automatically renders and caches routes at build time. This is an optimization that allows you to serve the cached route instead of rendering on the server for every request, resulting in faster page loads.

To understand how the Full Route Cache works, it's helpful to look at how React handles rendering, and how Next.js caches the result:

### 1. React Rendering on the Server

On the server, Next.js uses React's APIs to orchestrate rendering. The rendering work is split into chunks: by individual routes segments and Suspense boundaries.

Each chunk is rendered in two steps:

1. React renders Server Components into a special data format, optimized for streaming, called the **React Server Component Payload**.
2. Next.js uses the React Server Component Payload and Client Component JavaScript instructions to render **HTML** on the server.

This means we don't have to wait for everything to render before caching the work or sending a response. Instead, we can stream a response as work is completed.


### What is the React Server Component Payload?

The React Server Component Payload is a compact binary representation of the rendered React Server Components tree. It's used by React on the client to update the browser's DOM. The React Server Component Payload contains:

- The rendered result of Server Components
- Placeholders for where Client Components should be rendered and references to their JavaScript files
- Any props passed from a Server Component to a Client Component

To learn more, see the [Server Components](#) documentation.

## 2. Next.js Caching on the Server (Full Route Cache)


The default behavior of Next.js is to cache the rendered result (React Server Component Payload and HTML) of a route on the server. This applies to statically rendered routes at build time, or during revalidation.

## 3. React Hydration and Reconciliation on the Client

At request time, on the client:

1. The HTML is used to immediately show a fast non-interactive initial preview of the Client and Server Components.
2. The React Server Components Payload is used to reconcile the Client and rendered Server Component trees, and update the DOM.
3. The JavaScript instructions are used to [hydrate](#) Client Components and make the application interactive.

## 4. Next.js Caching on the Client (Router Cache)

The React Server Component Payload is stored in the client-side [Router Cache](#) - a separate in-memory cache, split by individual route segment. This Router Cache is used to improve the navigation experience by storing previously visited routes and prefetching future routes.

## 5. Subsequent Navigations

On subsequent navigations or during prefetching, Next.js will check if the React Server Components Payload is stored in the Router


Cache. If so, it will skip sending a new request to the server.

If the route segments are not in the cache, Next.js will fetch the React Server Components Payload from the server, and populate the Router Cache on the client.

## Static and Dynamic Rendering

Whether a route is cached or not at build time depends on whether it's statically or dynamically rendered. Static routes are cached by default, whereas dynamic routes are rendered at request time, and not cached.

This diagram shows the difference between statically and dynamically rendered routes, with cached and uncached data:


Learn more about [static and dynamic rendering](#).

## Duration

By default, the Full Route Cache is persistent. This means that the render output is cached across user requests.

## Invalidation

There are two ways you can invalidate the Full Route Cache:

- **Revalidating Data:** Revalidating the [Data Cache](#), will in turn invalidate the Router Cache by re-rendering components on the server and caching the new render output.
- **Redeploying:** Unlike the Data Cache, which persists across deployments, the Full Route Cache is cleared on new deployments.

## Opting out

You can opt out of the Full Route Cache, or in other words, dynamically render components for every incoming request, by:

- **Using a Dynamic Function:** This will opt the route out from the Full Route Cache and dynamically render it at request time. The Data Cache can still be used.
- **Using the `dynamic = 'force-dynamic'` or `revalidate = 0` route segment config options:** This will skip the Full Route

Cache and the Data Cache. Meaning components will be rendered and data fetched on every incoming request to the server. The Router Cache will still apply as it's a client-side cache.

- **Opting out of the Data Cache:** If a route has a `fetch` request that is not cached, this will opt the route out of the Full Route Cache. The data for the specific `fetch` request will be fetched for every incoming request. Other `fetch` requests that do not opt out of caching will still be cached in the Data Cache. This allows for a hybrid of cached and uncached data.


## Router Cache

### Related Terms:

You may see the Router Cache being referred to as **Client-side Cache** or **Prefetch Cache**. While **Prefetch Cache** refers to the prefetched route segments, **Client-side Cache** refers to the whole Router cache, which includes both visited and prefetched segments. This cache specifically applies to Next.js and Server Components, and is different to the browser's `bfcache`, though it has a similar result.

Next.js has an in-memory client-side cache that stores the React Server Component Payload, split by individual route segments, for the duration of a user session. This is called the Router Cache.

### How the Router Cache Works


As a user navigates between routes, Next.js caches visited route segments and **prefetches** the routes the user is likely to navigate to (based on `<Link>` components in their viewport).

This results in an improved navigation experience for the user:

- Instant backward/forward navigation because visited routes are cached and fast navigation to new routes because of prefetching and **partial rendering**.
- No full-page reload between navigations, and React state and browser state are preserved.

### Difference between the Router Cache and Full Route Cache:

The Router Cache temporarily stores the React Server Component Payload in the browser for the duration of a user session,

whereas the Full Route Cache persistently stores the React Server Component Payload and HTML on the server across multiple user requests.

While the Full Route Cache only caches statically rendered routes, the Router Cache applies to both statically and dynamically rendered routes.

## Duration

The cache is stored in the browser's temporary memory. Two factors determine how long the router cache lasts:

- **Session:** The cache persists across navigation. However, it's cleared on page refresh.
- **Automatic Invalidiation Period:** The cache of an individual segment is automatically invalidated after a specific time. The duration depends on whether the route is [statically](#) or [dynamically](#) rendered:
  - **Dynamically Rendered:** 30 seconds
  - **Statically Rendered:** 5 minutes

While a page refresh will clear **all** cached segments, the automatic invalidation period only affects the individual segment from the time it was last accessed or created.

By adding `prefetch={true}` or calling `router.prefetch` for a dynamically rendered route, you can opt into caching for 5 minutes.

## Invalidation

There are two ways you can invalidate the Router Cache:

- In a **Server Action:**
- Revalidating data on-demand by path with [\(revalidatePath\)](#) or by cache tag with [\(revalidateTag\)](#)
- Using [cookies.set](#) or [cookies.delete](#) invalidates the Router Cache to prevent routes that use cookies from becoming stale (e.g. authentication).
- Calling [router.refresh](#) will invalidate the Router Cache and make a new request to the server for the current route.

## Opting out

It's not possible to opt out of the Router Cache.

You can opt out of **prefetching** by setting the `prefetch` prop of the `<Link>` component to `false`. However, this will still temporarily store the route segments for 30s to allow instant navigation between nested segments, such as tab bars, or back and forward navigation. Visited routes will still be cached.

## Cache Interactions

When configuring the different caching mechanisms, it's important to understand how they interact with each other:

### Data Cache and Full Route Cache

- Revalidating or opting out of the Data Cache **will** invalidate the Full Route Cache, as the render output depends on data.
- Invalidating or opting out of the Full Route Cache **does not** affect the Data Cache. You can dynamically render a route that has both cached and uncached data. This is useful when most of your page uses cached data, but you have a few components that rely on data that needs to be fetched at request time. You can dynamically render without worrying about the performance impact of re-fetching all the data.

### Data Cache and Client-side Router cache

- Revalidating the Data Cache in a [Route Handler](#) **will not** immediately invalidate the Router Cache as the Route Handler isn't tied to a specific route. This means Router Cache will continue to serve the previous payload until a hard refresh, or the automatic invalidation period has elapsed.
- To immediately invalidate the Data Cache and Router cache, you can use [revalidatePath](#) or [revalidateTag](#) in a [Server Action](#).

## APIs

The following table provides an overview of how different Next.js APIs affect caching:

API	Router Cache	Full Route Cache	Data Cache	React Cache
<code>&lt;Link prefetch&gt;</code>	Cache			
<code>router.prefetch</code>	Cache			

API	Router Cache	Full Route Cache	Data Cache	React Cache
<code>router.refresh</code>	Revalidate			
<code>fetch</code>			Cache	Cache
<code>fetch options.cache</code>			Cache or Opt out	
<code>fetch options.next.revalidate</code>		Revalidate	Revalidate	
<code>fetch options.next.tags</code>		Cache	Cache	
<code>revalidateTag</code>	Revalidate (Server Action)	Revalidate	Revalidate	
<code>revalidatePath</code>	Revalidate (Server Action)	Revalidate	Revalidate	
<code>const revalidate</code>		Revalidate or Opt out	Revalidate or Opt out	
<code>const dynamic</code>		Cache or Opt out	Cache or Opt out	
<code>cookies</code>	Revalidate (Server Action)	Opt out		
<code>headers, useSearchParams, searchParams</code>		Opt out		
<code>generateStaticParams</code>		Cache		
<code>React.cache</code>				Cache
<code>unstable_cache</code>				

## <Link>

By default, the `<Link>` component automatically prefetches routes from the Full Route Cache and adds the React Server Component Payload to the Router Cache.

To disable prefetching, you can set the `prefetch` prop to `false`. But this will not skip the cache permanently, the route segment will still be cached client-side when the user visits the route.

Learn more about the [<Link> component](#).

## router.prefetch

The `prefetch` option of the `useRouter` hook can be used to manually prefetch a route. This adds the React Server Component Payload to the Router Cache.

See the [useRouter hook](#) API reference.

## router.refresh

The `refresh` option of the `useRouter` hook can be used to manually refresh a route. This completely clears the Router Cache, and makes a new request to the server for the current route. `refresh` does not affect the Data or Full Route Cache.

The rendered result will be reconciled on the client while preserving React state and browser state.

See the [useRouter hook](#) API reference.

## fetch

Data returned from `fetch` is automatically cached in the Data Cache.

```
// Cached by default. `force-cache` is the default option and can be omitted.
fetch(`https://...`, { cache: 'force-cache' })
```

See the [fetch API Reference](#) for more options.

## fetch options.cache

You can opt out individual `fetch` requests of data caching by setting the `cache` option to `no-store`:

```
// Opt out of caching
fetch(`https://...`, { cache: 'no-store' })
```

Since the render output depends on data, using `cache: 'no-store'` will also skip the Full Route Cache for the route where the `fetch` request is used. That is, the route will be dynamically rendered every request, but you can still have other cached data requests in the same route.

See the [fetch API Reference](#) for more options.

## fetch options.next.revalidate

You can use the `next.revalidate` option of `fetch` to set the revalidation period (in seconds) of an individual `fetch` request. This will revalidate the Data Cache, which in turn will revalidate the Full Route Cache. Fresh data will be fetched, and components will be re-rendered on the server.

```
// Revalidate at most after 1 hour
fetch(`https://...`, { next: { revalidate: 3600 } })
```

See the [fetch API reference](#) for more options.

## fetch options.next.tags and revalidateTag

Next.js has a cache tagging system for fine-grained data caching and revalidation.

1. When using `fetch` or [unstable\\_cache](#), you have the option to tag cache entries with one or more tags.
2. Then, you can call `revalidateTag` to purge the cache entries associated with that tag.

For example, you can set a tag when fetching data:

```
// Cache data with a tag
fetch(`https://...`, { next: { tags: ['a', 'b', 'c'] } })
```

Then, call `revalidateTag` with a tag to purge the cache entry:

```
// Revalidate entries with a specific tag
revalidateTag('a')
```

There are two places you can use `revalidateTag`, depending on what you're trying to achieve:

1. [Route Handlers](#) - to revalidate data in response of a third party event (e.g. webhook). This will not invalidate the Router Cache immediately as the Router Handler isn't tied to a specific route.
2. [Server Actions](#) - to revalidate data after a user action (e.g. form submission). This will invalidate the Router Cache for the associated route.

## revalidatePath

`revalidatePath` allows you manually revalidate data **and** re-render the route segments below a specific path in a single operation.

Calling the `revalidatePath` method revalidates the Data Cache, which in turn invalidates the Full Route Cache.

```
revalidatePath('/')
```

There are two places you can use `revalidatePath`, depending on what you're trying to achieve:

1. [Route Handlers](#) - to revalidate data in response to a third party event (e.g. webhook).
2. [Server Actions](#) - to revalidate data after a user interaction (e.g. form submission, clicking a button).

See the [revalidatePath API reference](#) for more information.

### revalidatePath vs. router.refresh:

Calling `router.refresh` will clear the Router cache, and re-render route segments on the server without invalidating the Data Cache or the Full Route Cache.

The difference is that `revalidatePath` purges the Data Cache and Full Route Cache, whereas `router.refresh()` does not change the Data Cache and Full Route Cache, as it is a client-side API.

## Dynamic Functions

`cookies`, `headers`, `useSearchParams`, and `searchParams` are all dynamic functions that depend on runtime incoming request information. Using them will opt a route out of the Full Route Cache, in other words, the route will be dynamically rendered.

## cookies

Using `cookies.set` or `cookies.delete` in a Server Action invalidates the Router Cache to prevent routes that use cookies from becoming stale (e.g. to reflect authentication changes).

See the [cookies API reference](#).

## Segment Config Options

The Route Segment Config options can be used to override the route segment defaults or when you're not able to use the `fetch` API (e.g. database client or 3rd party libraries).

The following Route Segment Config options will opt out of the Data Cache and Full Route Cache:

- `const dynamic = 'force-dynamic'`
- `const revalidate = 0`

See the [Route Segment Config](#) documentation for more options.

## generateStaticParams

For [dynamic segments](#) (e.g. `app/blog/[slug]/page.js`), paths provided by `generateStaticParams` are cached in the Full Route Cache at build time. At request time, Next.js will also cache paths that weren't known at build time the first time they're visited.

You can disable caching at request time by using `export const dynamicParams = false` option in a route segment. When this config option is used, only paths provided by `generateStaticParams` will be served, and other routes will 404 or match (in the case of [catch-all routes](#)).

See the [generateStaticParams API reference](#).

## React cache function

The React `cache` function allows you to memoize the return value of a function, allowing you to call the same function multiple times while only executing it once.

Since `fetch` requests are automatically memoized, you do not need to wrap it in React `cache`. However, you can use `cache` to manually memoize data requests for use cases when the `fetch` API is not suitable. For example, some database clients, CMS clients, or GraphQL clients.

*utils/get-item.ts (tsx)*

```
import { cache } from 'react'
import db from '@lib/db'

export const getItem = cache(async (id: string) => {
 const item = await db.item.findUnique({ id })
 return item
})
```

*utils/get-item.js (jsx)*

```
import { cache } from 'react'
import db from '@lib/db'

export const getItem = cache(async (id) => {
 const item = await db.item.findUnique({ id })
 return item
})
```

## 3.1.5 - Styling

Documentation path: /02-app/01-building-your-application/05-styling/index

**Description:** Learn the different ways you can style your Next.js application.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

Next.js supports different ways of styling your application, including:

- **Global CSS:** Simple to use and familiar for those experienced with traditional CSS, but can lead to larger CSS bundles and difficulty managing styles as the application grows.
- **CSS Modules:** Create locally scoped CSS classes to avoid naming conflicts and improve maintainability.
- **Tailwind CSS:** A utility-first CSS framework that allows for rapid custom designs by composing utility classes.
- **Sass:** A popular CSS preprocessor that extends CSS with features like variables, nested rules, and mixins.
- **CSS-in-JS:** Embed CSS directly in your JavaScript components, enabling dynamic and scoped styling.

Learn more about each approach by exploring their respective documentation:

## 3.1.5.1 - CSS Modules

Documentation path: /02-app/01-building-your-application/05-styling/01-css-modules

**Description:** Style your Next.js Application with CSS Modules.

*{ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. }*

### ▼ Examples

- [Basic CSS Example](<https://github.com/vercel/next.js/tree/canary/examples/basic-css>)

Next.js has built-in support for CSS Modules using the `.module.css` extension.

CSS Modules locally scope CSS by automatically creating a unique class name. This allows you to use the same class name in different files without worrying about collisions. This behavior makes CSS Modules the ideal way to include component-level CSS.

## Example

CSS Modules can be imported into any file inside the `app` directory:

```
import styles from './styles.module.css'

export default function DashboardLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return <section className={styles.dashboard}>{children}</section>
}
```

*app/dashboard/layout.tsx (tsx)*

```
import styles from './styles.module.css'

export default function DashboardLayout({ children }) {
 return <section className={styles.dashboard}>{children}</section>
}
```

*app/dashboard/layout.js (jsx)*

```
.dashboard {
 padding: 24px;
}
```

*app/dashboard/styles.module.css (css)*

For example, consider a reusable `Button` component in the `components/` folder:

First, create `components/Button.module.css` with the following content:

```
/*
You do not need to worry about .error {} colliding with any other `*.css` or
`*.module.css` files!
*/
.error {
 color: white;
 background-color: red;
}
```

*Button.module.css (css)*

Then, create `components/Button.js`, importing and using the above CSS file:

```
import styles from './Button.module.css'

export function Button() {
 return (
 <button
 type="button"
 // Note how the "error" class is accessed as a property on the imported
 // `styles` object.
 className={styles.error}
 >
 Destroy
 </button>
)
}
```

*components/Button.js (jsx)*

```
)
}
```

CSS Modules are an *optional feature* and are **only enabled for files with the `.module.css` extension**. Regular `<link>` stylesheets and global CSS files are still supported.

In production, all CSS Module files will be automatically concatenated into **many minified and code-split `.css`** files. These `.css` files represent hot execution paths in your application, ensuring the minimal amount of CSS is loaded for your application to paint.

## Global Styles

Global styles can be imported into any layout, page, or component inside the `app` directory.

**Good to know:** This is different from the `pages` directory, where you can only import global styles inside the `_app.js` file.

For example, consider a stylesheet named `app/global.css`:

```
body {
 padding: 20px 20px 60px;
 max-width: 680px;
 margin: 0 auto;
}
```

Inside the root layout (`app/layout.js`), import the `global.css` stylesheet to apply the styles to every route in your application:

`app/layout.tsx (tsx)`

```
// These styles apply to every route in the application
import './global.css'

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en">
 <body>{children}</body>
 </html>
)
}
```

`app/layout.js (jsx)`

```
// These styles apply to every route in the application
import './global.css'

export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body>{children}</body>
 </html>
)
}
```

To add a stylesheet to your application, import the CSS file within `pages/_app.js`.

For example, consider the following stylesheet named `styles.css`:

`styles.css (css)`

```
body {
 font-family: 'SF Pro Text', 'SF Pro Icons', 'Helvetica Neue', 'Helvetica',
 'Arial', sans-serif;
 padding: 20px 20px 60px;
 max-width: 680px;
 margin: 0 auto;
}
```

Create a [pages/\\_app.js file](#) if not already present. Then, `import` the `styles.css` file.

`pages/_app.js (jsx)`

```
import '../styles.css'

// This default export is required in a new `pages/_app.js` file.
export default function MyApp({ Component, pageProps }) {
```

```
 return <Component {...pageProps} />
}
```

These styles (`styles.css`) will apply to all pages and components in your application. Due to the global nature of stylesheets, and to avoid conflicts, you may **only import them inside `pages/_app.js`**.

In development, expressing stylesheets this way allows your styles to be hot reloaded as you edit them—meaning you can keep application state.

In production, all CSS files will be automatically concatenated into a single minified `.css` file. The order that the CSS is concatenated will match the order the CSS is imported into the `_app.js` file. Pay special attention to imported JS modules that include their own CSS; the JS module's CSS will be concatenated following the same ordering rules as imported CSS files. For example:

```
import '../styles.css'
// The CSS in ErrorBoundary depends on the global CSS in styles.css,
// so we import it after styles.css.
import ErrorBoundary from '../components/ErrorBoundary'

export default function MyApp({ Component, pageProps }) {
 return (
 <ErrorBoundary>
 <Component {...pageProps} />
 </ErrorBoundary>
)
}
```

## External Stylesheets

Stylesheets published by external packages can be imported anywhere in the `app` directory, including colocated components:

[app/layout.tsx \(tsx\)](#)

```
import 'bootstrap/dist/css/bootstrap.css'

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en">
 <body className="container">{children}</body>
 </html>
)
}
```

[app/layout.js \(jsx\)](#)

```
import 'bootstrap/dist/css/bootstrap.css'

export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body className="container">{children}</body>
 </html>
)
}
```

**Good to know:** External stylesheets must be directly imported from an npm package or downloaded and colocated with your codebase. You cannot use `<link rel="stylesheet" />`.

Next.js allows you to import CSS files from a JavaScript file. This is possible because Next.js extends the concept of **import** beyond JavaScript.

### Import styles from `node_modules`

Since Next.js **9.5.4**, importing a CSS file from `node_modules` is permitted anywhere in your application.

For global stylesheets, like `bootstrap` or `nprogress`, you should import the file inside `pages/_app.js`. For example:

[pages/\\_app.js \(jsx\)](#)

```
import 'bootstrap/dist/css/bootstrap.css'

export default function MyApp({ Component, pageProps }) {
 return <Component {...pageProps} />
```

```
}
```

For importing CSS required by a third-party component, you can do so in your component. For example:

[components/example-dialog.js \(jsx\)](#)

```
import { useState } from 'react'
import { Dialog } from '@reach/dialog'
import VisuallyHidden from '@reach/visually-hidden'
import '@reach/dialog/styles.css'

function ExampleDialog(props) {
 const [showDialog, setShowDialog] = useState(false)
 const open = () => setShowDialog(true)
 const close = () => setShowDialog(false)

 return (
 <div>
 <button onClick={open}>Open Dialog</button>
 <Dialog isOpen={showDialog} onDismiss={close}>
 <button className="close-button" onClick={close}>
 <VisuallyHidden>Close</VisuallyHidden>

 </button>
 <p>Hello there. I am a dialog</p>
 </Dialog>
 </div>
)
}
```

## Additional Features

Next.js includes additional features to improve the authoring experience of adding styles:

- When running locally with `next dev`, local stylesheets (either global or CSS modules) will take advantage of [Fast Refresh](#) to instantly reflect changes as edits are saved.
- When building for production with `next build`, CSS files will be bundled into fewer minified `.css` files to reduce the number of network requests needed to retrieve styles.
- If you disable JavaScript, styles will still be loaded in the production build (`next start`). However, JavaScript is still required for `next dev` to enable [Fast Refresh](#).

## 3.1.5.2 - Tailwind CSS

Documentation path: /02-app/01-building-your-application/05-styling/02-tailwind-css

**Description:** Style your Next.js Application using Tailwind CSS.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

### ▼ Examples

- [With Tailwind CSS](https://github.com/vercel/next.js/tree/canary/examples/with-tailwindcss)

[Tailwind CSS](#) is a utility-first CSS framework that works exceptionally well with Next.js.

## Installing Tailwind

Install the Tailwind CSS packages and run the `init` command to generate both the `tailwind.config.js` and `postcss.config.js` files:

*Terminal (bash)*

```
npm install -D tailwindcss postcss autoprefixer
npx tailwindcss init -p
```

## Configuring Tailwind

Inside `tailwind.config.js`, add paths to the files that will use Tailwind CSS class names:

*tailwind.config.js (js)*

```
/** @type {import('tailwindcss').Config} */
module.exports = {
 content: [
 './app/**/*.{js,ts,jsx,tsx,mdx}', // Note the addition of the `app` directory.
 './pages/**/*.{js,ts,jsx,tsx,mdx}',
 './components/**/*.{js,ts,jsx,tsx,mdx}',

 // Or if using `src` directory:
 './src/**/*.{js,ts,jsx,tsx,mdx}',
],
 theme: {
 extend: {},
 },
 plugins: [],
}
```

You do not need to modify `postcss.config.js`.

## Importing Styles

Add the [Tailwind CSS directives](#) that Tailwind will use to inject its generated styles to a [Global Stylesheet](#) in your application, for example:

*app/globals.css (css)*

```
@tailwind base;
@tailwind components;
@tailwind utilities;
```

Inside the `root layout` (`app/layout.tsx`), import the `globals.css` stylesheet to apply the styles to every route in your application.

*app/layout.tsx (tsx)*

```
import type { Metadata } from 'next'

// These styles apply to every route in the application
import './globals.css'

export const metadata: Metadata = {
 title: 'Create Next App',
 description: 'Generated by create next app',
}

export default function RootLayout({
 children,
})
```

```
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en">
 <body>{children}</body>
 </html>
)
}
```

[app/layout.js \(jsx\)](#)

```
// These styles apply to every route in the application
import './globals.css'

export const metadata = {
 title: 'Create Next App',
 description: 'Generated by create next app',
}

export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body>{children}</body>
 </html>
)
}
```

## Using Classes

After installing Tailwind CSS and adding the global styles, you can use Tailwind's utility classes in your application.

[app/page.tsx \(tsx\)](#)

```
export default function Page() {
 return <h1 className="text-3xl font-bold underline">Hello, Next.js!</h1>
}
```

[app/page.js \(jsx\)](#)

```
export default function Page() {
 return <h1 className="text-3xl font-bold underline">Hello, Next.js!</h1>
}
```

## Importing Styles

Add the [Tailwind CSS directives](#) that Tailwind will use to inject its generated styles to a [Global Stylesheet](#) in your application, for example:

[styles/globals.css \(css\)](#)

```
@tailwind base;
@tailwind components;
@tailwind utilities;
```

Inside the [custom app file](#) (pages/\_app.js), import the `globals.css` stylesheet to apply the styles to every route in your application.

[pages/\\_app.tsx \(tsx\)](#)

```
// These styles apply to every route in the application
import '@/styles/globals.css'
import type { AppProps } from 'next/app'

export default function App({ Component, pageProps }: AppProps) {
 return <Component {...pageProps} />
}
```

[pages/\\_app.js \(jsx\)](#)

```
// These styles apply to every route in the application
import '@/styles/globals.css'

export default function App({ Component, pageProps }) {
 return <Component {...pageProps} />
}
```

## Using Classes

After installing Tailwind CSS and adding the global styles, you can use Tailwind's utility classes in your application.

[pages/index.tsx \(tsx\)](#)

```
export default function Page() {
 return <h1 className="text-3xl font-bold underline">Hello, Next.js!</h1>
}
```

[pages/index.js \(jsx\)](#)

```
export default function Page() {
 return <h1 className="text-3xl font-bold underline">Hello, Next.js!</h1>
}
```

## Usage with Turbopack

As of Next.js 13.1, Tailwind CSS and PostCSS are supported with [Turbopack](#).

### 3.1.5.3 - CSS-in-JS

Documentation path: /02-app/01-building-your-application/05-styling/03-css-in-js

**Description:** Use CSS-in-JS libraries with Next.js

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

**Warning:** CSS-in-JS libraries which require runtime JavaScript are not currently supported in Server Components. Using CSS-in-JS with newer React features like Server Components and Streaming requires library authors to support the latest version of React, including [concurrent rendering](#).

We're working with the React team on upstream APIs to handle CSS and JavaScript assets with support for React Server Components and streaming architecture.

The following libraries are supported in Client Components in the `app` directory (alphabetical):

- [chakra-ui](#)
- [kuma-ui](#)
- [@mui/material](#)
- [pandacss](#)
- [styled-jsx](#)
- [styled-components](#)
- [style9](#)
- [tamagui](#)
- [tss-react](#)
- [vanilla-extract](#)

The following are currently working on support:

- [emotion](#)

**Good to know:** We're testing out different CSS-in-JS libraries and we'll be adding more examples for libraries that support React 18 features and/or the `app` directory.

If you want to style Server Components, we recommend using [CSS Modules](#) or other solutions that output CSS files, like PostCSS or [Tailwind CSS](#).

## Configuring CSS-in-JS in app

Configuring CSS-in-JS is a three-step opt-in process that involves:

1. A **style registry** to collect all CSS rules in a render.
2. The new `useServerInsertedHTML` hook to inject rules before any content that might use them.
3. A Client Component that wraps your app with the style registry during initial server-side rendering.

### styled-jsx

Using `styled-jsx` in Client Components requires using v5.1.0. First, create a new registry:

```
'use client'

import React, { useState } from 'react'
import { useServerInsertedHTML } from 'next/navigation'
import { StyleRegistry, createStyleRegistry } from 'styled-jsx'

export default function StyledJsxRegistry({
 children,
}: {
 children: React.ReactNode
}) {
 // Only create stylesheet once with lazy initial state
 // x-ref: https://reactjs.org/docs/hooks-reference.html#lazy-initial-state
 const [jsxStyleRegistry] = useState(() => createStyleRegistry())

 useServerInsertedHTML(() => {
```

```

 const styles = jsxStyleRegistry.styles()
 jsxStyleRegistry.flush()
 return <>{styles}</>
 })

 return <StyleRegistry registry={jsxStyleRegistry}>{children}</StyleRegistry>
}

```

*app/registry.js (jsx)*

```

'use client'

import React, { useState } from 'react'
import { useServerInsertedHTML } from 'next/navigation'
import { StyleRegistry, createStyleRegistry } from 'styled-jsx'

export default function StyledJsxRegistry({ children }) {
 // Only create stylesheet once with lazy initial state
 // x-ref: https://reactis.org/docs/hooks-reference.html#lazy-initial-state
 const [jsxStyleRegistry] = useState(() => createStyleRegistry())

 useServerInsertedHTML(() => {
 const styles = jsxStyleRegistry.styles()
 jsxStyleRegistry.flush()
 return <>{styles}</>
 })

 return <StyleRegistry registry={jsxStyleRegistry}>{children}</StyleRegistry>
}

```

Then, wrap your [root layout](#) with the registry:

*app/layout.tsx (tsx)*

```

import StyledJsxRegistry from './registry'

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html>
 <body>
 <StyledJsxRegistry>{children}</StyledJsxRegistry>
 </body>
 </html>
)
}

```

*app/layout.js (jsx)*

```

import StyledJsxRegistry from './registry'

export default function RootLayout({ children }) {
 return (
 <html>
 <body>
 <StyledJsxRegistry>{children}</StyledJsxRegistry>
 </body>
 </html>
)
}

```

[View an example here.](#)

## Styled Components

Below is an example of how to configure styled-components@6 or newer:

First, enable styled-components in `next.config.js`.

*next.config.js (js)*

```

module.exports = {
 compiler: {
 styledComponents: true,
 },
}

```

```
 },
 }
```

Then, use the `styled-components` API to create a global registry component to collect all CSS style rules generated during a render, and a function to return those rules. Then use the `useServerInsertedHTML` hook to inject the styles collected in the registry into the `<head>` HTML tag in the root layout.

[lib/registry.tsx \(tsx\)](#)

```
'use client'

import React, { useState } from 'react'
import { useServerInsertedHTML } from 'next/navigation'
import { ServerStyleSheet, StyleSheetManager } from 'styled-components'

export default function StyledComponentsRegistry({
 children,
}: {
 children: React.ReactNode
) {
 // Only create stylesheet once with lazy initial state
 // x-ref: https://reactis.org/docs/hooks-reference.html#lazy-initial-state
 const [styledComponentsStyleSheet] = useState(() => new ServerStyleSheet())

 useServerInsertedHTML(() => {
 const styles = styledComponentsStyleSheet.getStyleElement()
 styledComponentsStyleSheet.instance.clearTag()
 return <>{styles}</>
 })

 if (typeof window !== 'undefined') return <>{children}</>

 return (
 <StyleSheetManager sheet={styledComponentsStyleSheet.instance}>
 {children}
 </StyleSheetManager>
)
}
```

[lib/registry.js \(jsx\)](#)

```
'use client'

import React, { useState } from 'react'
import { useServerInsertedHTML } from 'next/navigation'
import { ServerStyleSheet, StyleSheetManager } from 'styled-components'

export default function StyledComponentsRegistry({ children }) {
 // Only create stylesheet once with lazy initial state
 // x-ref: https://reactis.org/docs/hooks-reference.html#lazy-initial-state
 const [styledComponentsStyleSheet] = useState(() => new ServerStyleSheet())

 useServerInsertedHTML(() => {
 const styles = styledComponentsStyleSheet.getStyleElement()
 styledComponentsStyleSheet.instance.clearTag()
 return <>{styles}</>
 })

 if (typeof window !== 'undefined') return <>{children}</>

 return (
 <StyleSheetManager sheet={styledComponentsStyleSheet.instance}>
 {children}
 </StyleSheetManager>
)
}
```

Wrap the `children` of the root layout with the style registry component:

[app/layout.tsx \(tsx\)](#)

```
import StyledComponentsRegistry from './lib/registry'

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
```

```

 }
 return (
 <html>
 <body>
 <StyledComponentsRegistry>{children}</StyledComponentsRegistry>
 </body>
 </html>
)
}

```

[app/layout.js \(jsx\)](#)

```

import StyledComponentsRegistry from './lib/registry'

export default function RootLayout({ children }) {
 return (
 <html>
 <body>
 <StyledComponentsRegistry>{children}</StyledComponentsRegistry>
 </body>
 </html>
)
}

```

[View an example here.](#)

#### Good to know:

- During server rendering, styles will be extracted to a global registry and flushed to the `<head>` of your HTML. This ensures the style rules are placed before any content that might use them. In the future, we may use an upcoming React feature to determine where to inject the styles.
- During streaming, styles from each chunk will be collected and appended to existing styles. After client-side hydration is complete, `styled-components` will take over as usual and inject any further dynamic styles.
- We specifically use a Client Component at the top level of the tree for the style registry because it's more efficient to extract CSS rules this way. It avoids re-generating styles on subsequent server renders, and prevents them from being sent in the Server Component payload.
- For advanced use cases where you need to configure individual properties of `styled-components` compilation, you can read our [Next.js styled-components API reference](#) to learn more.

#### ► Examples

It's possible to use any existing CSS-in-JS solution. The simplest one is inline styles:

```

function HiThere() {
 return <p style={{ color: 'red' }}>hi there</p>
}

export default HiThere

```

We bundle `styled-jsx` to provide support for isolated scoped CSS. The aim is to support "shadow CSS" similar to Web Components, which unfortunately [do not support server-rendering and are JS-only](#).

See the above examples for other popular CSS-in-JS solutions (like `Styled Components`).

A component using `styled-jsx` looks like this:

```

function HelloWorld() {
 return (
 <div>
 Hello world
 <p>scoped!</p>
 <style jsx>{
 p {
 color: blue;
 }
 div {
 background: red;
 }
 @media (max-width: 600px) {
 div {
 background: blue;
 }
 }
 </style>
 <style global jsx>{
 body {

```

```
 background: black;
 }
`}</style>
</div>
)
}

export default HelloWorld
```

Please see the [styled-jsx documentation](#) for more examples.

## Disabling JavaScript

Yes, if you disable JavaScript the CSS will still be loaded in the production build (`next start`). During development, we require JavaScript to be enabled to provide the best developer experience with [Fast Refresh](#).

## 3.1.5.4 - Sass

Documentation path: /02-app/01-building-your-application/05-styling/04-sass

**Description:** Style your Next.js application using Sass.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

Next.js has built-in support for integrating with Sass after the package is installed using both the .scss and .sass extensions. You can use component-level Sass via CSS Modules and the .module.scss or .module.sass extension.

First, install [sass](#):

Terminal (bash)

```
npm install --save-dev sass
```

### Good to know:

Sass supports [two different syntaxes](#), each with their own extension. The .scss extension requires you use the [SCSS syntax](#), while the .sass extension requires you use the [Indented Syntax \("Sass"\)](#).

If you're not sure which to choose, start with the .scss extension which is a superset of CSS, and doesn't require you learn the Indented Syntax ("Sass").

## Customizing Sass Options

If you want to configure the Sass compiler, use `sassOptions` in `next.config.js`.

next.config.js (js)

```
const path = require('path')

module.exports = {
 sassOptions: {
 includePaths: [path.join(__dirname, 'styles')],
 },
}
```

## Sass Variables

Next.js supports Sass variables exported from CSS Module files.

For example, using the exported `primaryColor` Sass variable:

app/variables.module.scss (scss)

```
$primary-color: #64ff00;

:export {
 primaryColor: $primary-color;
}
```

app/page.js (jsx)

```
// maps to root `/` URL

import variables from './variables.module.scss'

export default function Page() {
 return <h1 style={{ color: variables.primaryColor }}>Hello, Next.js!</h1>
}
```

pages/\_app.js (jsx)

```
import variables from '../styles/variables.module.scss'

export default function MyApp({ Component, pageProps }) {
 return (
 <Layout color={variables.primaryColor}>
 <Component {...pageProps} />
 </Layout>
)
}
```

## 3.1.6 - Optimizations

Documentation path: /02-app/01-building-your-application/06-optimizing/index

**Description:** Optimize your Next.js application for best performance and user experience.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

Next.js comes with a variety of built-in optimizations designed to improve your application's speed and [Core Web Vitals](#). This guide will cover the optimizations you can leverage to enhance your user experience.

### Built-in Components

Built-in components abstract away the complexity of implementing common UI optimizations. These components are:

- **Images:** Built on the native `<img>` element. The Image Component optimizes images for performance by lazy loading and automatically resizing images based on device size.
- **Link:** Built on the native `<a>` tags. The Link Component prefetches pages in the background, for faster and smoother page transitions.
- **Scripts:** Built on the native `<script>` tags. The Script Component gives you control over loading and execution of third-party scripts.

### Metadata

Metadata helps search engines understand your content better (which can result in better SEO), and allows you to customize how your content is presented on social media, helping you create a more engaging and consistent user experience across various platforms.

The Metadata API in Next.js allows you to modify the `<head>` element of a page. You can configure metadata in two ways:

- **Config-based Metadata:** Export a [static metadata object](#) or a dynamic [generateMetadata function](#) in a `layout.js` or `page.js` file.
- **File-based Metadata:** Add static or dynamically generated special files to route segments.

Additionally, you can create dynamic Open Graph Images using JSX and CSS with [imageResponse](#) constructor.

The Head Component in Next.js allows you to modify the `<head>` of a page. Learn more in the [Head Component](#) documentation.

### Static Assets

Next.js `/public` folder can be used to serve static assets like images, fonts, and other files. Files inside `/public` can also be cached by CDN providers so that they are delivered efficiently.

### Analytics and Monitoring

For large applications, Next.js integrates with popular analytics and monitoring tools to help you understand how your application is performing. Learn more in the [Analytics](#), [OpenTelemetry](#), and [Instrumentation](#) guides.

## 3.1.6.1 - Image Optimization

Documentation path: /02-app/01-building-your-application/06-optimizing/01-images

**Description:** Optimize your images with the built-in `next/image` component.

**Related:**

**Title:** API Reference

**Related Description:** Learn more about the next/image API.

**Links:**

- [app/api-reference/components/image](#)

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

### ► Examples

According to [Web Almanac](#), images account for a huge portion of the typical website's [page weight](#) and can have a sizable impact on your website's [LCP performance](#).

The Next.js Image component extends the HTML `<img>` element with features for automatic image optimization:

- **Size Optimization:** Automatically serve correctly sized images for each device, using modern image formats like WebP and AVIF.
- **Visual Stability:** Prevent [layout shift](#) automatically when images are loading.
- **Faster Page Loads:** Images are only loaded when they enter the viewport using native browser lazy loading, with optional blur-up placeholders.
- **Asset Flexibility:** On-demand image resizing, even for images stored on remote servers

□ **Watch:** Learn more about how to use next/image → [YouTube \(9 minutes\)](#).

## Usage

```
import Image from 'next/image'
```

You can then define the `src` for your image (either local or remote).

### Local Images

To use a local image, import your `.jpg`, `.png`, or `.webp` image files.

Next.js will [automatically determine](#) the `width` and `height` of your image based on the imported file. These values are used to prevent [Cumulative Layout Shift](#) while your image is loading.

*app/page.js (jsx)*

```
import Image from 'next/image'
import profilePic from './me.png'

export default function Page() {
 return (
 <Image
 src={profilePic}
 alt="Picture of the author"
 // width={500} automatically provided
 // height={500} automatically provided
 // blurDataURL="data:..." automatically provided
 // placeholder="blur" // Optional blur-up while loading
 />
)
}
```

*pages/index.js (jsx)*

```
import Image from 'next/image'
import profilePic from '../public/me.png'

export default function Page() {
 return (
 <Image
 src={profilePic}
 alt="Picture of the author"
 // width={500} automatically provided
)
}
```

```

 // height={500} automatically provided
 // blurDataURL="data:..." automatically provided
 // placeholder="blur" // Optional blur-up while loading
)
}

```

**Warning:** Dynamic `await import()` or `require()` are *not* supported. The `import` must be static so it can be analyzed at build time.

## Remote Images

To use a remote image, the `src` property should be a URL string.

Since Next.js does not have access to remote files during the build process, you'll need to provide the `width`, `height` and optional `blurDataURL` props manually.

The `width` and `height` attributes are used to infer the correct aspect ratio of image and avoid layout shift from the image loading in. The `width` and `height` do *not* determine the rendered size of the image file. Learn more about [Image Sizing](#).

`app/page.js (jsx)`

```

import Image from 'next/image'

export default function Page() {
 return (
 <Image
 src="https://s3.amazonaws.com/my-bucket/profile.png"
 alt="Picture of the author"
 width={500}
 height={500}
 />
)
}

```

To safely allow optimizing images, define a list of supported URL patterns in `next.config.js`. Be as specific as possible to prevent malicious usage. For example, the following configuration will only allow images from a specific AWS S3 bucket:

`next.config.js (js)`

```

module.exports = {
 images: {
 remotePatterns: [
 {
 protocol: 'https',
 hostname: 's3.amazonaws.com',
 port: '',
 pathname: '/my-bucket/**',
 },
],
 },
}

```

Learn more about [remotePatterns](#) configuration. If you want to use relative URLs for the image `src`, use a [loader](#).

## Domains

Sometimes you may want to optimize a remote image, but still use the built-in Next.js Image Optimization API. To do this, leave the `loader` at its default setting and enter an absolute URL for the Image `src` prop.

To protect your application from malicious users, you must define a list of remote hostnames you intend to use with the `next/image` component.

Learn more about [remotePatterns](#) configuration.

## Loaders

Note that in the [example earlier](#), a partial URL ("`/me.png`") is provided for a local image. This is possible because of the loader architecture.

A loader is a function that generates the URLs for your image. It modifies the provided `src`, and generates multiple URLs to request the image at different sizes. These multiple URLs are used in the automatic `srcset` generation, so that visitors to your site will be served an image that is the right size for their viewport.

The default loader for Next.js applications uses the built-in Image Optimization API, which optimizes images from anywhere on the web,

and then serves them directly from the Next.js web server. If you would like to serve your images directly from a CDN or image server, you can write your own loader function with a few lines of JavaScript.

You can define a loader per-image with the [loader prop](#), or at the application level with the [loaderFile configuration](#).

## Priority

You should add the `priority` property to the image that will be the [Largest Contentful Paint \(LCP\) element](#) for each page. Doing so allows Next.js to specially prioritize the image for loading (e.g. through preload tags or priority hints), leading to a meaningful boost in LCP.

The LCP element is typically the largest image or text block visible within the viewport of the page. When you run `next dev`, you'll see a console warning if the LCP element is an `<Image>` without the `priority` property.

Once you've identified the LCP image, you can add the property like this:

`app/page.js (jsx)`

```
import Image from 'next/image'

export default function Home() {
 return (
 <>
 <h1>My Homepage</h1>
 <Image
 src="/me.png"
 alt="Picture of the author"
 width={500}
 height={500}
 priority
 />
 <p>Welcome to my homepage!</p>
 </>
)
}
```

`app/page.js (jsx)`

```
import Image from 'next/image'
import profilePic from '../public/me.png'

export default function Page() {
 return <Image src={profilePic} alt="Picture of the author" priority />
}
```

See more about priority in the [next/image component documentation](#).

## Image Sizing

One of the ways that images most commonly hurt performance is through *layout shift*, where the image pushes other elements around on the page as it loads in. This performance problem is so annoying to users that it has its own Core Web Vital, called [Cumulative Layout Shift](#). The way to avoid image-based layout shifts is to [always size your images](#). This allows the browser to reserve precisely enough space for the image before it loads.

Because `next/image` is designed to guarantee good performance results, it cannot be used in a way that will contribute to layout shift, and **must** be sized in one of three ways:

1. Automatically, using a [static import](#)
2. Explicitly, by including a `width` and `height` property
3. Implicitly, by using `fill` which causes the image to expand to fill its parent element.

### What if I don't know the size of my images?

If you are accessing images from a source without knowledge of the images' sizes, there are several things you can do:

#### Use `fill`

The `fill` prop allows your image to be sized by its parent element. Consider using CSS to give the image's parent element space on the page along `sizes` prop to match any media query break points. You can also use `object-fit` with `fill`, `contain`, or `cover`, and `object-position` to define how the image should occupy that space.

#### Normalize your images

If you're serving images from a source that you control, consider modifying your image pipeline to normalize the images to a specific size.

#### Modify your API calls

If your application is retrieving image URLs using an API call (such as to a CMS), you may be able to modify the API call to return the image dimensions along with the URL.

If none of the suggested methods works for sizing your images, the `next/image` component is designed to work well on a page alongside standard `<img>` elements.

## Styling

Styling the Image component is similar to styling a normal `<img>` element, but there are a few guidelines to keep in mind:

- Use `className` or `style`, not `styled-jsx`.
- In most cases, we recommend using the `className` prop. This can be an imported [CSS Module](#), a [global stylesheet](#), etc.
- You can also use the `style` prop to assign inline styles.
- You cannot use `styled-jsx` because it's scoped to the current component (unless you mark the style as `global`).
- When using `fill`, the parent element must have `position: relative`
- This is necessary for the proper rendering of the image element in that layout mode.
- When using `fill`, the parent element must have `display: block`
- This is the default for `<div>` elements but should be specified otherwise.

## Examples


### Responsive


```
import Image from 'next/image'
import mountains from '../public/mountains.jpg'

export default function Responsive() {
 return (
 <div style={{ display: 'flex', flexDirection: 'column' }}>
 <Image
 alt="Mountains"
 // Importing an image will
 // automatically set the width and height
 src={mountains}
 sizes="100vw"
 // Make the image display full width
 style={{
 width: '100%',
 height: 'auto',
 }}
 />
 </div>
)
}
```

### Fill Container


```
import Image from 'next/image'
import mountains from '../public/mountains.jpg'

export default function Fill() {
 return (
 <div
 style={{
 display: 'grid',
 gridGap: '8px',
 gridTemplateColumns: 'repeat(auto-fit, minmax(400px, auto))',
 }>
 <div style={{ position: 'relative', height: '400px' }}>
 <Image
 alt="Mountains"
 src={mountains}
 fill
 sizes="(min-width: 808px) 50vw, 100vw"
 style={{
 objectFit: 'cover', // cover, contain, none
 }}
 />
 </div>
 /* And more images in the grid... */
 </div>
)
}
```

## Background Image


```
import Image from 'next/image'
import mountains from '../public/mountains.jpg'

export default function Background() {
 return (
 <Image
 alt="Mountains"
 src={mountains}
 placeholder="blur"
 quality={100}
 fill
 />
)
}
```

```
sizes="100vw"
style={}
 objectFit: 'cover',
}
)
}
```

For examples of the Image component used with the various styles, see the [Image Component Demo](#).

## Other Properties

[View all properties available to the next/image component.](#)

## Configuration

The next/image component and Next.js Image Optimization API can be configured in the [next.config.js file](#). These configurations allow you to [enable remote images](#), [define custom image breakpoints](#), [change caching behavior](#) and more.

[Read the full image configuration documentation for more information.](#)

## 3.1.6.2 - Font Optimization

Documentation path: /02-app/01-building-your-application/06-optimizing/02-fonts

**Description:** Optimize your application's web fonts with the built-in `next/font` loaders.

**Related:**

**Title:** API Reference

**Related Description:** Learn more about the next/font API.

**Links:**

- [app/api-reference/components/font](#)

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

**next/font** will automatically optimize your fonts (including custom fonts) and remove external network requests for improved privacy and performance.

□ **Watch:** Learn more about how to use next/font → [YouTube \(6 minutes\)](#).

next/font includes **built-in automatic self-hosting** for *any* font file. This means you can optimally load web fonts with zero layout shift, thanks to the underlying CSS `size-adjust` property used.

This new font system also allows you to conveniently use all Google Fonts with performance and privacy in mind. CSS and font files are downloaded at build time and self-hosted with the rest of your static assets. **No requests are sent to Google by the browser.**

## Google Fonts

Automatically self-host any Google Font. Fonts are included in the deployment and served from the same domain as your deployment. **No requests are sent to Google by the browser.**

Get started by importing the font you would like to use from `next/font/google` as a function. We recommend using [variable fonts](#) for the best performance and flexibility.

[app/layout.tsx \(tsx\)](#)

```
import { Inter } from 'next/font/google'

// If loading a variable font, you don't need to specify the font weight
const inter = Inter({
 subsets: ['latin'],
 display: 'swap',
})

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en" className={inter.className}>
 <body>{children}</body>
 </html>
)
}
```

[app/layout.js \(jsx\)](#)

```
import { Inter } from 'next/font/google'

// If loading a variable font, you don't need to specify the font weight
const inter = Inter({
 subsets: ['latin'],
 display: 'swap',
})

export default function RootLayout({ children }) {
 return (
 <html lang="en" className={inter.className}>
 <body>{children}</body>
 </html>
)
}
```

If you can't use a variable font, you will **need to specify a weight**:

*app/layout.tsx (tsx)*

```
import { Roboto } from 'next/font/google'

const roboto = Roboto({
 weight: '400',
 subsets: ['latin'],
 display: 'swap',
})

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en" className={roboto.className}>
 <body>{children}</body>
 </html>
)
}
```

*app/layout.js (jsx)*

```
import { Roboto } from 'next/font/google'

const roboto = Roboto({
 weight: '400',
 subsets: ['latin'],
 display: 'swap',
})

export default function RootLayout({ children }) {
 return (
 <html lang="en" className={roboto.className}>
 <body>{children}</body>
 </html>
)
}
```

To use the font in all your pages, add it to [app.js file](#) under /pages as shown below:

*pages/\_app.js (jsx)*

```
import { Inter } from 'next/font/google'

// If loading a variable font, you don't need to specify the font weight
const inter = Inter({ subsets: ['latin'] })

export default function MyApp({ Component, pageProps }) {
 return (
 <main className={inter.className}>
 <Component {...pageProps} />
 </main>
)
}
```

If you can't use a variable font, you will **need to specify a weight**:

*pages/\_app.js (jsx)*

```
import { Roboto } from 'next/font/google'

const roboto = Roboto({
 weight: '400',
 subsets: ['latin'],
})

export default function MyApp({ Component, pageProps }) {
 return (
 <main className={roboto.className}>
 <Component {...pageProps} />
 </main>
)
}
```

You can specify multiple weights and/or styles by using an array:

[app/layout.js \(jsx\)](#)

```
const roboto = Roboto({
 weight: ['400', '700'],
 style: ['normal', 'italic'],
 subsets: ['latin'],
 display: 'swap',
})
```

**Good to know:** Use an underscore (\_) for font names with multiple words. E.g. Roboto Mono should be imported as Roboto\_Mono.

## Apply the font in <head>

You can also use the font without a wrapper and `className` by injecting it inside the `<head>` as follows:

[pages/\\_app.js \(jsx\)](#)

```
import { Inter } from 'next/font/google'

const inter = Inter({ subsets: ['latin'] })

export default function MyApp({ Component, pageProps }) {
 return (
 <>
 <style jsx global>{
 html {
 font-family: ${inter.style.fontFamily};
 }
 `</style>
 <Component {...pageProps} />
 </>
)
}
```

## Single page usage

To use the font on a single page, add it to the specific page as shown below:

[pages/index.js \(jsx\)](#)

```
import { Inter } from 'next/font/google'

const inter = Inter({ subsets: ['latin'] })

export default function Home() {
 return (
 <div className={inter.className}>
 <p>Hello World</p>
 </div>
)
}
```

## Specifying a subset

Google Fonts are automatically [subset](#). This reduces the size of the font file and improves performance. You'll need to define which of these subsets you want to preload. Failing to specify any subsets while [preload](#) is true will result in a warning.

This can be done by adding it to the function call:

[app/layout.tsx \(tsx\)](#)

```
const inter = Inter({ subsets: ['latin'] })
```

[app/layout.js \(jsx\)](#)

```
const inter = Inter({ subsets: ['latin'] })
```

[pages/\\_app.js \(jsx\)](#)

```
const inter = Inter({ subsets: ['latin'] })
```

View the [Font API Reference](#) for more information.

## Using Multiple Fonts

You can import and use multiple fonts in your application. There are two approaches you can take.

The first approach is to create a utility function that exports a font, imports it, and applies its `className` where needed. This ensures the font is preloaded only when it's rendered:

[app/fonts.ts \(ts\)](#)

```
import { Inter, Roboto_Mono } from 'next/font/google'

export const inter = Inter({
 subsets: ['latin'],
 display: 'swap',
})

export const roboto_mono = Roboto_Mono({
 subsets: ['latin'],
 display: 'swap',
})
```

[app/fonts.js \(js\)](#)

```
import { Inter, Roboto_Mono } from 'next/font/google'

export const inter = Inter({
 subsets: ['latin'],
 display: 'swap',
})

export const roboto_mono = Roboto_Mono({
 subsets: ['latin'],
 display: 'swap',
})
```

[app/layout.tsx \(tsx\)](#)

```
import { inter } from './fonts'

export default function Layout({ children }: { children: React.ReactNode }) {
 return (
 <html lang="en" className={inter.className}>
 <body>
 <div>{children}</div>
 </body>
 </html>
)
}
```

[app/layout.js \(jsx\)](#)

```
import { inter } from './fonts'

export default function Layout({ children }) {
 return (
 <html lang="en" className={inter.className}>
 <body>
 <div>{children}</div>
 </body>
 </html>
)
}
```

[app/page.tsx \(tsx\)](#)

```
import { roboto_mono } from './fonts'

export default function Page() {
 return (
 <>
 <h1 className={roboto_mono.className}>My page</h1>
 </>
)
}
```

[app/page.js \(jsx\)](#)

```
import { roboto_mono } from './fonts'

export default function Page() {
 return (

```

```

 <>
 <h1 className={roboto_mono.className}>My page</h1>
 </>
)
}

```

In the example above, `Inter` will be applied globally, and `Roboto Mono` can be imported and applied as needed.

Alternatively, you can create a [CSS variable](#) and use it with your preferred CSS solution:

[app/layout.tsx \(tsx\)](#)

```

import { Inter, Roboto_Mono } from 'next/font/google'
import styles from './global.css'

const inter = Inter({
 subsets: ['latin'],
 variable: '--font-inter',
 display: 'swap',
})

const roboto_mono = Roboto_Mono({
 subsets: ['latin'],
 variable: '--font-roboto-mono',
 display: 'swap',
})

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en" className={`${inter.variable} ${roboto_mono.variable}`}>
 <body>
 <h1>My App</h1>
 <div>{children}</div>
 </body>
 </html>
)
}

```

[app/layout.js \(jsx\)](#)

```

import { Inter, Roboto_Mono } from 'next/font/google'

const inter = Inter({
 subsets: ['latin'],
 variable: '--font-inter',
 display: 'swap',
})

const roboto_mono = Roboto_Mono({
 subsets: ['latin'],
 variable: '--font-roboto-mono',
 display: 'swap',
})

export default function RootLayout({ children }) {
 return (
 <html lang="en" className={`${inter.variable} ${roboto_mono.variable}`}>
 <body>
 <h1>My App</h1>
 <div>{children}</div>
 </body>
 </html>
)
}

```

[app/global.css \(css\)](#)

```

html {
 font-family: var(--font-inter);
}

h1 {
 font-family: var(--font-roboto-mono);
}

```

In the example above, `Inter` will be applied globally, and any `<h1>` tags will be styled with `Roboto Mono`.

**Recommendation:** Use multiple fonts conservatively since each new font is an additional resource the client has to download.

## Local Fonts

Import `next/font/local` and specify the `src` of your local font file. We recommend using [variable fonts](#) for the best performance and flexibility.

```
import localFont from 'next/font/local'

// Font files can be colocated inside of `app`
const myFont = localFont({
 src: './my-font.woff2',
 display: 'swap',
})

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en" className={myFont.className}>
 <body>{children}</body>
 </html>
)
}
```

[app/layout.tsx \(tsx\)](#)

```
import localFont from 'next/font/local'

// Font files can be colocated inside of `app`
const myFont = localFont({
 src: './my-font.woff2',
 display: 'swap',
})

export default function RootLayout({ children }) {
 return (
 <html lang="en" className={myFont.className}>
 <body>{children}</body>
 </html>
)
}
```

[app/layout.js \(jsx\)](#)

```
import localFont from 'next/font/local'

// Font files can be colocated inside of `pages`
const myFont = localFont({ src: './my-font.woff2' })

export default function MyApp({ Component, pageProps }) {
 return (
 <main className={myFont.className}>
 <Component {...pageProps} />
 </main>
)
}
```

[pages/\\_app.js \(jsx\)](#)

If you want to use multiple files for a single font family, `src` can be an array:

```
const roboto = localFont({
 src: [
 {
 path: './Roboto-Regular.woff2',
 weight: '400',
 style: 'normal',
 },
 {
 path: './Roboto-Italic.woff2',
 weight: '400',
 style: 'italic',
 }
]
})
```

```

},
{
 path: './Roboto-Bold.woff2',
 weight: '700',
 style: 'normal',
},
{
 path: './Roboto-BoldItalic.woff2',
 weight: '700',
 style: 'italic',
},
],
})
)

```

View the [Font API Reference](#) for more information.

## With Tailwind CSS

`next/font` can be used with [Tailwind CSS](#) through a [CSS variable](#).

In the example below, we use the font `Inter` from `next/font/google` (you can use any font from Google or Local Fonts). Load your font with the `variable` option to define your CSS variable name and assign it to `inter`. Then, use `inter.variable` to add the CSS variable to your HTML document.

*app/layout.tsx (tsx)*

```

import { Inter, Roboto_Mono } from 'next/font/google'

const inter = Inter({
 subsets: ['latin'],
 display: 'swap',
 variable: '--font-inter',
})

const roboto_mono = Roboto_Mono({
 subsets: ['latin'],
 display: 'swap',
 variable: '--font-roboto-mono',
})

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en" className={`${inter.variable} ${roboto_mono.variable}`}>
 <body>{children}</body>
 </html>
)
}

```

*app/layout.js (jsx)*

```

import { Inter, Roboto_Mono } from 'next/font/google'

const inter = Inter({
 subsets: ['latin'],
 display: 'swap',
 variable: '--font-inter',
})

const roboto_mono = Roboto_Mono({
 subsets: ['latin'],
 display: 'swap',
 variable: '--font-roboto-mono',
})

export default function RootLayout({ children }) {
 return (
 <html lang="en" className={`${inter.variable} ${roboto_mono.variable}`}>
 <body>{children}</body>
 </html>
)
}

```

```

import { Inter } from 'next/font/google'

const inter = Inter({
 subsets: ['latin'],
 variable: '--font-inter',
})

export default function MyApp({ Component, pageProps }) {
 return (
 <main className={`${inter.variable} font-sans`}>
 <Component {...pageProps} />
 </main>
)
}

```

Finally, add the CSS variable to your [Tailwind CSS config](#):

```

/** @type {import('tailwindcss').Config} */
module.exports = {
 content: [
 './pages/**/*.{ts,tsx}',
 './components/**/*.{ts,tsx}',
 './app/**/*.{js,ts,jsx,tsx}',
],
 theme: {
 extend: {
 fontFamily: {
 sans: ['var(--font-inter)'],
 mono: ['var(--font-roboto-mono)'],
 },
 },
 plugins: [],
 }
}

```

You can now use the `font-sans` and `font-mono` utility classes to apply the font to your elements.

## Preloading

When a font function is called on a page of your site, it is not globally available and preloaded on all routes. Rather, the font is only preloaded on the related routes based on the type of file where it is used:

- If it's a [unique page](#), it is preloaded on the unique route for that page.
- If it's a [layout](#), it is preloaded on all the routes wrapped by the layout.
- If it's the [root layout](#), it is preloaded on all routes.

When a font function is called on a page of your site, it is not globally available and preloaded on all routes. Rather, the font is only preloaded on the related route/s based on the type of file where it is used:

- if it's a [unique page](#), it is preloaded on the unique route for that page
- if it's in the [custom App](#), it is preloaded on all the routes of the site under `/pages`

## Reusing fonts

Every time you call the `localFont` or Google font function, that font is hosted as one instance in your application. Therefore, if you load the same font function in multiple files, multiple instances of the same font are hosted. In this situation, it is recommended to do the following:

- Call the font loader function in one shared file
- Export it as a constant
- Import the constant in each file where you would like to use this font

### 3.1.6.3 - Script Optimization

Documentation path: /02-app/01-building-your-application/06-optimizing/03-scripts

**Description:** Optimize 3rd party scripts with the built-in Script component.

**Related:**

**Title:** API Reference

**Related Description:** Learn more about the next/script API.

**Links:**

- [app/api-reference/components/script](#)

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

#### Layout Scripts

To load a third-party script for multiple routes, import `next/script` and include the script directly in your layout component:

[app/dashboard/layout.tsx \(tsx\)](#)

```
import Script from 'next/script'

export default function DashboardLayout({ children, }: { children: React.ReactNode }) {
 return (
 <>
 <section>{children}</section>
 <Script src="https://example.com/script.js" />
 </>
)
}
```

[app/dashboard/layout.js \(jsx\)](#)

```
import Script from 'next/script'

export default function DashboardLayout({ children }) {
 return (
 <>
 <section>{children}</section>
 <Script src="https://example.com/script.js" />
 </>
)
}
```

The third-party script is fetched when the folder route (e.g. `dashboard/page.js`) or any nested route (e.g. `dashboard/settings/page.js`) is accessed by the user. Next.js will ensure the script will **only load once**, even if a user navigates between multiple routes in the same layout.

#### Application Scripts

To load a third-party script for all routes, import `next/script` and include the script directly in your root layout:

[app/layout.tsx \(tsx\)](#)

```
import Script from 'next/script'

export default function RootLayout({ children, }: { children: React.ReactNode }) {
 return (
 <html lang="en">
 <body>{children}</body>
 <Script src="https://example.com/script.js" />
 </html>
)
}
```

```
import Script from 'next/script'

export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body>{children}</body>
 <Script src="https://example.com/script.js" />
 </html>
)
}
```

To load a third-party script for all routes, import `next/script` and include the script directly in your custom `_app`:

```
import Script from 'next/script'

export default function MyApp({ Component, pageProps }) {
 return (
 <>
 <Component {...pageProps} />
 <Script src="https://example.com/script.js" />
 </>
)
}
```

This script will load and execute when *any* route in your application is accessed. Next.js will ensure the script will **only load once**, even if a user navigates between multiple pages.

**Recommendation:** We recommend only including third-party scripts in specific pages or layouts in order to minimize any unnecessary impact to performance.

## Strategy

Although the default behavior of `next/script` allows you to load third-party scripts in any page or layout, you can fine-tune its loading behavior by using the `strategy` property:

- `beforeInteractive`: Load the script before any Next.js code and before any page hydration occurs.
- `afterInteractive`: (**default**) Load the script early but after some hydration on the page occurs.
- `lazyOnload`: Load the script later during browser idle time.
- `worker`: (experimental) Load the script in a web worker.

Refer to the [next/script](#) API reference documentation to learn more about each strategy and their use cases.

## Offloading Scripts To A Web Worker (Experimental)

**Warning:** The `worker` strategy is not yet stable and does not yet work with the `app` directory. Use with caution.

Scripts that use the `worker` strategy are offloaded and executed in a web worker with [Partytown](#). This can improve the performance of your site by dedicating the main thread to the rest of your application code.

This strategy is still experimental and can only be used if the `nextScriptWorkers` flag is enabled in `next.config.js`:

```
module.exports = {
 experimental: {
 nextScriptWorkers: true,
 },
}
```

Then, run `next` (normally `npm run dev` or `yarn dev`) and Next.js will guide you through the installation of the required packages to finish the setup:

```
npm run dev
```

You'll see instructions like these: Please install Partytown by running `npm install @builder.io/partytown`

Once setup is complete, defining `strategy="worker"` will automatically instantiate Partytown in your application and offload the script to a web worker.

```
import Script from 'next/script'

export default function Home() {
 return (
 <>
 <Script src="https://example.com/script.js" strategy="worker" />
 </>
)
}
```

pages/home.js (jsx)

```
import Script from 'next/script'

export default function Home() {
 return (
 <>
 <Script src="https://example.com/script.js" strategy="worker" />
 </>
)
}
```

There are a number of trade-offs that need to be considered when loading a third-party script in a web worker. Please see Partytown's [tradeoffs](#) documentation for more information.

## Inline Scripts

Inline scripts, or scripts not loaded from an external file, are also supported by the Script component. They can be written by placing the JavaScript within curly braces:

```
<Script id="show-banner">
 {`document.getElementById('banner').classList.remove('hidden')`}
</Script>
```

Or by using the `dangerouslySetInnerHTML` property:

```
<Script
 id="show-banner"
 dangerouslySetInnerHTML={{__html: `document.getElementById('banner').classList.remove('hidden')`}}
/>
```

**Warning:** An `id` property must be assigned for inline scripts in order for Next.js to track and optimize the script.

## Executing Additional Code

Event handlers can be used with the Script component to execute additional code after a certain event occurs:

- `onLoad`: Execute code after the script has finished loading.
- `onReady`: Execute code after the script has finished loading and every time the component is mounted.
- `onError`: Execute code if the script fails to load.

These handlers will only work when `next/script` is imported and used inside of a [Client Component](#) where "use client" is defined as the first line of code:

app/page.tsx (tsx)

```
'use client'

import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 onLoad={() => {
 console.log('Script has loaded')
 }}
 />
 </>
)
}
```

```
'use client'

import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 onLoad={() => {
 console.log('Script has loaded')
 }}
 />
 </>
)
}
```

Refer to the [next/script](#) API reference to learn more about each event handler and view examples.

These handlers will only work when `next/script` is imported and used inside of a [Client Component](#) where "use client" is defined as the first line of code:

```
import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 onLoad={() => {
 console.log('Script has loaded')
 }}
 />
 </>
)
}
```

```
import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 onLoad={() => {
 console.log('Script has loaded')
 }}
 />
 </>
)
}
```

Refer to the [next/script](#) API reference to learn more about each event handler and view examples.

## Additional Attributes

There are many DOM attributes that can be assigned to a `<script>` element that are not used by the Script component, like [nonce](#) or [custom data attributes](#). Including any additional attributes will automatically forward it to the final, optimized `<script>` element that is included in the HTML.

```
import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 id="example-script"
 nonce="XUENAJFW"
 data-test="script"
 />
 </>
)
}
```

```
 />
)</>
}
```

*app/page.js (jsx)*

```
import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 id="example-script"
 nonce="XUENAJFW"
 data-test="script"
 />
 </>
)
}
```

*pages/index.tsx (tsx)*

```
import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 id="example-script"
 nonce="XUENAJFW"
 data-test="script"
 />
 </>
)
}
```

*pages/index.js (jsx)*

```
import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 id="example-script"
 nonce="XUENAJFW"
 data-test="script"
 />
 </>
)
}
```

## 3.1.6.4 - Metadata

Documentation path: /02-app/01-building-your-application/06-optimizing/04-metadata

**Description:** Use the Metadata API to define metadata in any layout or page.

**Related:**

**Title:** Related

**Related Description:** View all the Metadata API options.

**Links:**

- [app/api-reference/functions/generate-metadata](#)
- [app/api-reference/file-conventions/metadata](#)
- [app/api-reference/functions/generate-viewport](#)

Next.js has a Metadata API that can be used to define your application metadata (e.g. `meta` and `link` tags inside your HTML `head` element) for improved SEO and web shareability.

There are two ways you can add metadata to your application:

- **Config-based Metadata:** Export a [static metadata object](#) or a dynamic [generateMetadata function](#) in a `layout.js` or `page.js` file.
- **File-based Metadata:** Add static or dynamically generated special files to route segments.

With both these options, Next.js will automatically generate the relevant `<head>` elements for your pages. You can also create dynamic OG images using the [ImageResponse](#) constructor.

### Static Metadata

To define static metadata, export a [Metadata object](#) from a `layout.js` or static `page.js` file.

*layout.tsx | page.tsx (tsx)*

```
import type { Metadata } from 'next'

export const metadata: Metadata = {
 title: '...'.
 description: '...',
}

export default function Page() {}
```

*layout.js | page.js (jsx)*

```
export const metadata = {
 title: '...'.
 description: '...',
}

export default function Page() {}
```

For all the available options, see the [API Reference](#).

### Dynamic Metadata

You can use `generateMetadata` function to fetch metadata that requires dynamic values.

*app/products/[id]/page.tsx (tsx)*

```
import type { Metadata, ResolvingMetadata } from 'next'

type Props = {
 params: { id: string }
 searchParams: { [key: string]: string | string[] | undefined }
}

export async function generateMetadata(
 { params, searchParams }: Props,
 parent: ResolvingMetadata
): Promise<Metadata> {
 // read route params
 const id = params.id
```

```
// fetch data
const product = await fetch(`https://.../${id}`).then((res) => res.json())

// optionally access and extend (rather than replace) parent metadata
const previousImages = (await parent).openGraph?.images || []

return {
 title: product.title,
 openGraph: {
 images: ['/some-specific-page-image.jpg', ...previousImages],
 },
}

export default function Page({ params, searchParams }: Props) {}
```

[app/products/\[id\]/page.js \(jsx\)](#)

```
export asvnc function generateMetadata({ params, searchParams }, parent) {
 // read route params
 const id = params.id

 // fetch data
 const product = await fetch(`https://.../${id}`).then((res) => res.json())

 // optionally access and extend (rather than replace) parent metadata
 const previousImages = (await parent).openGraph?.images || []

 return {
 title: product.title,
 openGraph: {
 images: ['/some-specific-page-image.jpg', ...previousImages],
 },
 }
}

export default function Page({ params, searchParams }) {}
```

For all the available params, see the [API Reference](#).

#### Good to know:

- Both static and dynamic metadata through `generateMetadata` are **only supported in Server Components**.
- `fetch` requests are automatically [memoized](#) for the same data across `generateMetadata`, `generateStaticParams`, Layouts, Pages, and Server Components. React [cache can be used](#) if `fetch` is unavailable.
- Next.js will wait for data fetching inside `generateMetadata` to complete before streaming UI to the client. This guarantees the first part of a [streamed response](#) includes `<head>` tags.

## File-based metadata

These special files are available for metadata:

- [favicon.ico, apple-icon.jpg, and icon.jpg](#)
- [opengraph-image.jpg and twitter-image.jpg](#)
- [robots.txt](#)
- [sitemap.xml](#)

You can use these for static metadata, or you can programmatically generate these files with code.

For implementation and examples, see the [Metadata Files](#) API Reference and [Dynamic Image Generation](#).

## Behavior

File-based metadata has the higher priority and will override any config-based metadata.

### Default Fields

There are two default `meta` tags that are always added even if a route doesn't define metadata:

- The [meta charset tag](#) sets the character encoding for the website.
- The [meta viewport tag](#) sets the viewport width and scale for the website to adjust for different devices.

```
<meta charset="utf-8" />
<meta name="viewport" content="width=device-width, initial-scale=1" />
```

**Good to know:** You can overwrite the default `viewport` meta tag.

## Ordering

Metadata is evaluated in order, starting from the root segment down to the segment closest to the final `page.js` segment. For example:

1. `app/layout.tsx` (Root Layout)
2. `app/blog/layout.tsx` (Nested Blog Layout)
3. `app/blog/[slug]/page.tsx` (Blog Page)

## Merging

Following the [evaluation order](#), Metadata objects exported from multiple segments in the same route are **shallowly** merged together to form the final metadata output of a route. Duplicate keys are **replaced** based on their ordering.

This means metadata with nested fields such as `openGraph` and `robots` that are defined in an earlier segment are **overwritten** by the last segment to define them.

### Overwriting fields

```
app/layout.js (jsx)
export const metadata = {
 title: 'Acme',
 openGraph: {
 title: 'Acme',
 description: 'Acme is a...',
 },
}
```

```
app/blog/page.js (jsx)
export const metadata = {
 title: 'Blog',
 openGraph: {
 title: 'Blog',
 },
}

// Output:
// <title>Blog</title>
// <meta property="og:title" content="Blog" />
```

In the example above:

- `title` from `app/layout.js` is **replaced** by `title` in `app/blog/page.js`.
- All `openGraph` fields from `app/layout.js` are **replaced** in `app/blog/page.js` because `app/blog/page.js` sets `openGraph` metadata. Note the absence of `openGraph.description`.

If you'd like to share some nested fields between segments while overwriting others, you can pull them out into a separate variable:

```
app/shared-metadata.js (jsx)
export const openGraphImage = { images: ['http://...'] }
```

```
app/page.js (jsx)
import { openGraphImage } from './shared-metadata'

export const metadata = {
 openGraph: {
 ...openGraphImage,
 title: 'Home',
 },
}
```

```
app/about/page.js (jsx)
import { openGraphImage } from '../shared-metadata'

export const metadata = {
```

```
 openGraph: {
 ...openGraphImage,
 title: 'About',
 },
}
```

In the example above, the OG image is shared between `app/layout.js` and `app/about/page.js` while the titles are different.

### Inheriting fields

`app/layout.js (jsx)`

```
export const metadata = {
 title: 'Acme',
 openGraph: {
 title: 'Acme',
 description: 'Acme is a...',
 },
}
```

`app/about/page.js (jsx)`

```
export const metadata = {
 title: 'About',
}

// Output:
// <title>About</title>
// <meta property="og:title" content="Acme" />
// <meta property="og:description" content="Acme is a..." />
```

### Notes

- title from `app/layout.js` is **replaced** by title in `app/about/page.js`.
- All openGraph fields from `app/layout.js` are **inherited** in `app/about/page.js` because `app/about/page.js` doesn't set openGraph metadata.

## Dynamic Image Generation

The `ImageResponse` constructor allows you to generate dynamic images using JSX and CSS. This is useful for creating social media images such as Open Graph images, Twitter cards, and more.

`ImageResponse` uses the [Edge Runtime](#), and Next.js automatically adds the correct headers to cached images at the edge, helping improve performance and reducing recomputation.

To use it, you can import `ImageResponse` from `next/og`:

`app/about/route.js (jsx)`

```
import { ImageResponse } from 'next/og'

export const runtime = 'edge'

export async function GET() {
 return new ImageResponse(
 (
 <div
 style={{
 fontSize: 128,
 background: 'white',
 width: '100%',
 height: '100%',
 display: 'flex',
 textAlign: 'center',
 alignItems: 'center',
 justifyContent: 'center',
 }}>
 Hello world!
 </div>
),
 {
 width: 1200,
 height: 600,
 }
)
}
```

```
}
```

ImageResponse integrates well with other Next.js APIs, including [Route Handlers](#) and file-based Metadata. For example, you can use ImageResponse in a `opengraph-image.tsx` file to generate Open Graph images at build time or dynamically at request time.

ImageResponse supports common CSS properties including flexbox and absolute positioning, custom fonts, text wrapping, centering, and nested images. [See the full list of supported CSS properties.](#)

#### Good to know:

- Examples are available in the [Vercel OG Playground](#).
- ImageResponse uses [@vercel/og](#), [Satori](#), and Resvg to convert HTML and CSS into PNG.
- Only the Edge Runtime is supported. The default Node.js runtime will not work.
- Only flexbox and a subset of CSS properties are supported. Advanced layouts (e.g. `display: grid`) will not work.
- Maximum bundle size of 500KB. The bundle size includes your JSX, CSS, fonts, images, and any other assets. If you exceed the limit, consider reducing the size of any assets or fetching at runtime.
- Only ttf, otf, and woff font formats are supported. To maximize the font parsing speed, ttf or otf are preferred over woff.

## JSON-LD

[JSON-LD](#) is a format for structured data that can be used by search engines to understand your content. For example, you can use it to describe a person, an event, an organization, a movie, a book, a recipe, and many other types of entities.

Our current recommendation for JSON-LD is to render structured data as a `<script>` tag in your `layout.js` or `page.js` components. For example:

[app/products/\[id\]/page.tsx \(tsx\)](#)

```
export default asvnc function Page({ params }) {
 const product = await getProduct(params.id)

 const jsonLd = {
 '@context': 'https://schema.org',
 '@type': 'Product',
 name: product.name,
 image: product.image,
 description: product.description,
 }

 return (
 <section>
 {/* Add JSON-LD to your page */}
 <script
 type="application/ld+json"
 dangerouslySetInnerHTML={{ __html: JSON.stringify(jsonLd) }}
 />
 {/* ... */}
 </section>
)
}
```

[app/products/\[id\]/page.js \(js\)](#)

```
export default asvnc function Page({ params }) {
 const product = await getProduct(params.id)

 const jsonLd = {
 '@context': 'https://schema.org',
 '@type': 'Product',
 name: product.name,
 image: product.image,
 description: product.description,
 }

 return (
 <section>
 {/* Add JSON-LD to your page */}
 <script
 type="application/ld+json"
 dangerouslySetInnerHTML={{ __html: JSON.stringify(jsonLd) }}
 />
 {/* ... */}
 </section>
)
}
```

```
)
}
```

You can validate and test your structured data with the [Rich Results Test](#) for Google or the generic [Schema Markup Validator](#).

You can type your JSON-LD with TypeScript using community packages like [schema-dts](#):

```
import { Product, WithContext } from 'schema-dts'

const jsonLd: WithContext<Product> = {
 '@context': 'https://schema.org',
 '@type': 'Product',
 name: 'Next.js Sticker',
 image: 'https://nextjs.org/imgs/sticker.png',
 description: 'Dynamic at the speed of static.',
}
```

## 3.1.6.5 - Static Assets

Documentation path: /02-app/01-building-your-application/06-optimizing/05-static-assets

**Description:** Next.js allows you to serve static files, like images, in the public directory. You can learn how it works here.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

Next.js can serve static files, like images, under a folder called `public` in the root directory. Files inside `public` can then be referenced by your code starting from the base URL (/).

For example, if you add `me.png` inside `public`, the following code will access the image:

*Avatar.js (jsx)*

```
import Image from 'next/image'

export function Avatar() {
 return <Image src="/me.png" alt="me" width="64" height="64" />
}
```

This folder is also useful for `robots.txt`, `favicon.ico`, Google Site Verification, and any other static files (including `.html`). But make sure to not have a static file with the same name as a file in the `pages/` directory, as this will result in an error. [Read more](#).

For static metadata files, such as `robots.txt`, `favicon.ico`, etc, you should use [special metadata files](#) inside the `app` folder.

Good to know:

- The directory must be named `public`. The name cannot be changed and it's the only directory used to serve static assets.
- Only assets that are in the `public` directory at [build time](#) will be served by Next.js. Files added at request time won't be available. We recommend using a third-party service like [AWS S3](#) for persistent file storage.

## 3.1.6.6 - Lazy Loading

Documentation path: /02-app/01-building-your-application/06-optimizing/06-lazy-loading

**Description:** Lazy load imported libraries and React Components to improve your application's loading performance.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

[Lazy loading](#) in Next.js helps improve the initial loading performance of an application by decreasing the amount of JavaScript needed to render a route.

It allows you to defer loading of **Client Components** and imported libraries, and only include them in the client bundle when they're needed. For example, you might want to defer loading a modal until a user clicks to open it.

There are two ways you can implement lazy loading in Next.js:

1. Using [Dynamic Imports](#) with `next/dynamic`
2. Using [React.lazy\(\)](#) with [Suspense](#)

By default, Server Components are automatically [code split](#), and you can use [streaming](#) to progressively send pieces of UI from the server to the client. Lazy loading applies to Client Components.

### next/dynamic

`next/dynamic` is a composite of [React.lazy\(\)](#) and [Suspense](#). It behaves the same way in the `app` and `pages` directories to allow for incremental migration.

## Examples

### Importing Client Components

`app/page.js (jsx)`

```
'use client'

import { useState } from 'react'
import dynamic from 'next/dynamic'

// Client Components:
const ComponentA = dynamic(() => import('../components/A'))
const ComponentB = dynamic(() => import('../components/B'))
const ComponentC = dynamic(() => import('../components/C'), { ssr: false })

export default function ClientComponentExample() {
 const [showMore, setShowMore] = useState(false)

 return (
 <div>
 {/* Load immediately, but in a separate client bundle */}
 <ComponentA />

 {/* Load on demand, only when/if the condition is met */}
 {showMore && <ComponentB />}
 <button onClick={() => setShowMore(!showMore)}>Toggle</button>

 {/* Load only on the client side */}
 <ComponentC />
 </div>
)
}
```

### Skipping SSR

When using `React.lazy()` and `Suspense`, Client Components will be pre-rendered (SSR) by default.

If you want to disable pre-rendering for a Client Component, you can use the `ssr` option set to `false`:

```
const ComponentC = dynamic(() => import('../components/C'), { ssr: false })
```

### Importing Server Components

If you dynamically import a Server Component, only the Client Components that are children of the Server Component will be lazy-loaded - not the Server Component itself.

[app/page.js \(jsx\)](#)

```
import dynamic from 'next/dynamic'

// Server Component:
const ServerComponent = dynamic(() => import('../components/ServerComponent'))

export default function ServerComponentExample() {
 return (
 <div>
 <ServerComponent />
 </div>
)
}
```

## Loading External Libraries

External libraries can be loaded on demand using the [import\(\)](#) function. This example uses the external library `fuse.js` for fuzzy search. The module is only loaded on the client after the user types in the search input.

[app/page.js \(jsx\)](#)

```
'use client'

import { useState } from 'react'

const names = ['Tim', 'Joe', 'Bel', 'Lee']

export default function Page() {
 const [results, setResults] = useState()

 return (
 <div>
 <input
 type="text"
 placeholder="Search"
 onChange={async (e) => {
 const { value } = e.currentTarget
 // Dynamically load fuse.js
 const Fuse = (await import('fuse.js')).default
 const fuse = new Fuse(names)

 setResults(fuse.search(value))
 }}
 />
 <pre>Results: {JSON.stringify(results, null, 2)}</pre>
 </div>
)
}
```

## Adding a custom loading component

[app/page.js \(jsx\)](#)

```
import dynamic from 'next/dynamic'

const WithCustomLoading = dynamic(
 () => import('../components/WithCustomLoading'),
 {
 loading: () => <p>Loading...</p>,
 }
)

export default function Page() {
 return (
 <div>
 {/* The loading component will be rendered while <WithCustomLoading/> is loading */}
 <WithCustomLoading />
 </div>
)
}
```

## Importing Named Exports

To dynamically import a named export, you can return it from the Promise returned by [import\(\)](#) function:

```
'use client'

export function Hello() {
 return <p>Hello!</p>
}
```

[components/hello.js \(jsx\)](#)

```
import dynamic from 'next/dynamic'

const ClientComponent = dynamic(() =>
 import('../components/hello').then((mod) => mod.Hello)
)
```

[app/page.js \(jsx\)](#)

By using `next/dynamic`, the header component will not be included in the page's initial JavaScript bundle. The page will render the Suspense fallback first, followed by the Header component when the Suspense boundary is resolved.

```
import dynamic from 'next/dynamic'

const DynamicHeader = dynamic(() => import('../components/header'), {
 loading: () => <p>Loading...</p>,
})

export default function Home() {
 return <DynamicHeader />
}
```

**Good to know:** In `import('path/to/component')`, the path must be explicitly written. It can't be a template string nor a variable. Furthermore the `import()` has to be inside the `dynamic()` call for Next.js to be able to match webpack bundles / module ids to the specific `dynamic()` call and preload them before rendering. `dynamic()` can't be used inside of React rendering as it needs to be marked in the top level of the module for preloading to work, similar to `React.lazy`.

## With named exports

To dynamically import a named export, you can return it from the [Promise](#) returned by [import\(\)](#):

```
export function Hello() {
 return <p>Hello!</p>
}

// pages/index.js
import dynamic from 'next/dynamic'

const DynamicComponent = dynamic(() =>
 import('../components/hello').then((mod) => mod.Hello)
)
```

[components/hello.js \(jsx\)](#)

## With no SSR

To dynamically load a component on the client side, you can use the `ssr` option to disable server-rendering. This is useful if an external dependency or component relies on browser APIs like `window`.

```
import dynamic from 'next/dynamic'

const DynamicHeader = dynamic(() => import('../components/header'), {
 ssr: false,
})
```

## With external libraries

This example uses the external library `fuse.js` for fuzzy search. The module is only loaded in the browser after the user types in the search input.

```
import { useState } from 'react'

const names = ['Tim', 'Joe', 'Bel', 'Lee']
```

```
export default function Page() {
 const [results, setResults] = useState()

 return (
 <div>
 <input
 type="text"
 placeholder="Search"
 onChange={async (e) => {
 const { value } = e.currentTarget
 // Dynamically load fuse.js
 const Fuse = (await import('fuse.js')).default
 const fuse = new Fuse(names)

 setResults(fuse.search(value))
 }}
 />
 <pre>Results: {JSON.stringify(results, null, 2)}</pre>
 </div>
)
}
```

## 3.1.6.7 - Analytics

Documentation path: /02-app/01-building-your-application/06-optimizing/07-analytics

**Description:** Measure and track page performance using Next.js Speed Insights

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

Next.js has built-in support for measuring and reporting performance metrics. You can either use the `useReportWebVitals` hook to manage reporting yourself, or alternatively, Vercel provides a [managed service](#) to automatically collect and visualize metrics for you.

### Build Your Own

*pages/\_app.js (jsx)*

```
import { useReportWebVitals } from 'next/web-vitals'

function MyApp({ Component, pageProps }) {
 useReportWebVitals((metric) => {
 console.log(metric)
 })

 return <Component {...pageProps} />
}
```

View the [API Reference](#) for more information.

*app/\_components/web-vitals.js (jsx)*

```
'use client'

import { useReportWebVitals } from 'next/web-vitals'

export function WebVitals() {
 useReportWebVitals((metric) => {
 console.log(metric)
 })
}
```

*app/layout.js (jsx)*

```
import { WebVitals } from './_components/web-vitals'

export default function Layout({ children }) {
 return (
 <html>
 <body>
 <WebVitals />
 {children}
 </body>
 </html>
)
}
```

Since the `useReportWebVitals` hook requires the "use client" directive, the most performant approach is to create a separate component that the root layout imports. This confines the client boundary exclusively to the `WebVitals` component.

View the [API Reference](#) for more information.

## Web Vitals

[Web Vitals](#) are a set of useful metrics that aim to capture the user experience of a web page. The following web vitals are all included:

- [Time to First Byte](#) (TTFB)
- [First Contentful Paint](#) (FCP)
- [Largest Contentful Paint](#) (LCP)
- [First Input Delay](#) (FID)
- [Cumulative Layout Shift](#) (CLS)
- [Interaction to Next Paint](#) (INP)

You can handle all the results of these metrics using the `name` property.

```

import { useReportWebVitals } from 'next/web-vitals'

function MvApp({ Component, pageProps }) {
 useReportWebVitals((metric) => {
 switch (metric.name) {
 case 'FCP': {
 // handle FCP results
 }
 case 'LCP': {
 // handle LCP results
 }
 // ...
 }
 })
 return <Component {...pageProps} />
}

```

```

'use client'

import { useReportWebVitals } from 'next/web-vitals'

export function WebVitals() {
 useReportWebVitals((metric) => {
 switch (metric.name) {
 case 'FCP': {
 // handle FCP results
 }
 case 'LCP': {
 // handle LCP results
 }
 // ...
 }
 })
}

```

```

'use client'

import { useReportWebVitals } from 'next/web-vitals'

export function WebVitals() {
 useReportWebVitals((metric) => {
 switch (metric.name) {
 case 'FCP': {
 // handle FCP results
 }
 case 'LCP': {
 // handle LCP results
 }
 // ...
 }
 })
}

```

## Custom Metrics

In addition to the core metrics listed above, there are some additional custom metrics that measure the time it takes for the page to hydrate and render:

- `Next.js-hydration`: Length of time it takes for the page to start and finish hydrating (in ms)
- `Next.js-route-change-to-render`: Length of time it takes for a page to start rendering after a route change (in ms)
- `Next.js-render`: Length of time it takes for a page to finish render after a route change (in ms)

You can handle all the results of these metrics separately:

```

export function reportWebVitals(metric) {
 switch (metric.name) {
 case 'Next.js-hydration':
 // handle hydration results
 break
 }
}

```

```
case 'Next.is-route-change-to-render':
 // handle route-change to render results
 break
case 'Next.is-render':
 // handle render results
 break
default:
 break
}
}
```

These metrics work in all browsers that support the [User Timing API](#).

## Sending results to external systems

You can send results to any endpoint to measure and track real user performance on your site. For example:

```
useReportWebVitals((metric) => {
 const body = JSON.stringify(metric)
 const url = 'https://example.com/analytics'

 // Use `navigator.sendBeacon()` if available, falling back to `fetch()``.
 if (navigator.sendBeacon) {
 navigator.sendBeacon(url, body)
 } else {
 fetch(url, { body, method: 'POST', keepalive: true })
 }
})
```

**Good to know:** If you use [Google Analytics](#), using the `id` value can allow you to construct metric distributions manually (to calculate percentiles, etc.)

```
js useReportWebVitals(metric => { // Use `window.gtag` if you initialized Google Analytics as this
example: // https://github.com/vercel/next.js/blob/canary/examples/with-google-
analytics/pages/_app.js window.gtag('event', metric.name, { value: Math.round(metric.name === 'CLS' ?
metric.value * 1000 : metric.value), // values must be integers event_label: metric.id, // id
unique to current page load non_interaction: true, // avoids affecting bounce rate. });
})
```

Read more about [sending results to Google Analytics](#).

## 3.1.6.8 - OpenTelemetry

Documentation path: /02-app/01-building-your-application/06-optimizing/08-open-telemetry

**Description:** Learn how to instrument your Next.js app with OpenTelemetry.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

**Good to know:** This feature is **experimental**, you need to explicitly opt-in by providing `experimental.instrumentationHook = true;` in your `next.config.js`.

Observability is crucial for understanding and optimizing the behavior and performance of your Next.js app.

As applications become more complex, it becomes increasingly difficult to identify and diagnose issues that may arise. By leveraging observability tools, such as logging and metrics, developers can gain insights into their application's behavior and identify areas for optimization. With observability, developers can proactively address issues before they become major problems and provide a better user experience. Therefore, it is highly recommended to use observability in your Next.js applications to improve performance, optimize resources, and enhance user experience.

We recommend using OpenTelemetry for instrumenting your apps. It's a platform-agnostic way to instrument apps that allows you to change your observability provider without changing your code. Read [Official OpenTelemetry docs](#) for more information about OpenTelemetry and how it works.

This documentation uses terms like *Span*, *Trace* or *Exporter* throughout this doc, all of which can be found in [the OpenTelemetry Observability Primer](#).

Next.js supports OpenTelemetry instrumentation out of the box, which means that we already instrumented Next.js itself. When you enable OpenTelemetry we will automatically wrap all your code like `getStaticProps` in *spans* with helpful attributes.

**Good to know:** We currently support OpenTelemetry bindings only in serverless functions. We don't provide any for `edge` or client side code.

## Getting Started

OpenTelemetry is extensible but setting it up properly can be quite verbose. That's why we prepared a package `@vercel/otel` that helps you get started quickly. It's not extensible and you should configure OpenTelemetry manually if you need to customize your setup.

### Using `@vercel/otel`

To get started, you must install `@vercel/otel`:

*Terminal (bash)*

```
npm install @vercel/otel
```

Next, create a custom `instrumentation.ts` (or `.js`) file in the **root directory** of the project (or inside `src` folder if using one):

Next, create a custom `instrumentation.ts` (or `.js`) file in the **root directory** of the project (or inside `src` folder if using one):

*your-project/instrumentation.ts (ts)*

```
import { registerOTel } from '@vercel/otel'

export function register() {
 registerOTel('next-app')
}
```

*your-project/instrumentation.js (js)*

```
import { registerOTel } from '@vercel/otel'

export function register() {
 registerOTel('next-app')
}
```

### Good to know

- The instrumentation file should be in the root of your project and not inside the `app` or `pages` directory. If you're using the `src` folder, then place the file inside `src` alongside `pages` and `app`.
- If you use the `pageExtensions config option` to add a suffix, you will also need to update the instrumentation filename to match.

- We have created a basic [with-opentelemetry](#) example that you can use.

## Good to know

- The instrumentation file should be in the root of your project and not inside the app or pages directory. If you're using the src folder, then place the file inside src alongside pages and app.
- If you use the [pageExtensions config option](#) to add a suffix, you will also need to update the instrumentation filename to match.
- We have created a basic [with-opentelemetry](#) example that you can use.

## Manual OpenTelemetry configuration

If our wrapper `@vercel/otel` doesn't suit your needs, you can configure OpenTelemetry manually.

Firstly you need to install OpenTelemetry packages:

*Terminal (bash)*

```
npm install @opentelemetry/sdk-node @opentelemetry/resources @opentelemetry/semantic-conventions @opente
```

Now you can initialize NodeSDK in your `instrumentation.ts`. OpenTelemetry APIs are not compatible with edge runtime, so you need to make sure that you are importing them only when `process.env.NEXT_RUNTIME === 'nodejs'`. We recommend creating a new file `instrumentation.node.ts` which you conditionally import only when using node:

*instrumentation.ts (ts)*

```
export asvnc function register() {
 if (process.env.NEXT_RUNTIME === 'nodeis') {
 await import('./instrumentation.node.ts')
 }
}
```

*instrumentation.js (js)*

```
export asvnc function register() {
 if (process.env.NEXT_RUNTIME === 'nodeis') {
 await import('./instrumentation.node.js')
 }
}
```

*instrumentation.node.ts (ts)*

```
import { NodeSDK } from '@opentelemetry/sdk-node'
import { OTLPTraceExporter } from '@opentelemetry/exporter-trace-otlp-http'
import { Resource } from '@opentelemetry/resources'
import { SemanticResourceAttributes } from '@opentelemetry/semantic-conventions'
import { SimpleSpanProcessor } from '@opentelemetry/sdk-trace-node'

const sdk = new NodeSDK({
 resource: new Resource({
 [SemanticResourceAttributes.SERVICE_NAME]: 'next-app',
 }),
 spanProcessor: new SimpleSpanProcessor(new OTLPTraceExporter()),
})
sdk.start()
```

*instrumentation.node.js (js)*

```
import { NodeSDK } from '@opentelemetry/sdk-node'
import { OTLPTTraceExporter } from '@opentelemetry/exporter-trace-otlp-http'
import { Resource } from '@opentelemetry/resources'
import { SemanticResourceAttributes } from '@opentelemetry/semantic-conventions'
import { SimpleSpanProcessor } from '@opentelemetry/sdk-trace-node'

const sdk = new NodeSDK({
 resource: new Resource({
 [SemanticResourceAttributes.SERVICE_NAME]: 'next-app',
 }),
 spanProcessor: new SimpleSpanProcessor(new OTLPTraceExporter()),
})
sdk.start()
```

Doing this is equivalent to using `@vercel/otel`, but it's possible to modify and extend. For example, you could use `@opentelemetry/exporter-trace-otlp-grpc` instead of `@opentelemetry/exporter-trace-otlp-http` or you can specify more resource attributes.

## Testing your instrumentation

You need an OpenTelemetry collector with a compatible backend to test OpenTelemetry traces locally. We recommend using our [OpenTelemetry dev environment](#).

If everything works well you should be able to see the root server span labeled as `GET /requested pathname`. All other spans from that particular trace will be nested under it.

Next.js traces more spans than are emitted by default. To see more spans, you must set `NEXT_OTEL_VERBOSE=1`.

## Deployment

### Using OpenTelemetry Collector

When you are deploying with OpenTelemetry Collector, you can use `@vercel/otel`. It will work both on Vercel and when self-hosted.

#### Deploying on Vercel

We made sure that OpenTelemetry works out of the box on Vercel.

Follow [Vercel documentation](#) to connect your project to an observability provider.

#### Self-hosting

Deploying to other platforms is also straightforward. You will need to spin up your own OpenTelemetry Collector to receive and process the telemetry data from your Next.js app.

To do this, follow the [OpenTelemetry Collector Getting Started guide](#), which will walk you through setting up the collector and configuring it to receive data from your Next.js app.

Once you have your collector up and running, you can deploy your Next.js app to your chosen platform following their respective deployment guides.

### Custom Exporters

We recommend using OpenTelemetry Collector. If that is not possible on your platform, you can use a custom OpenTelemetry exporter with [manual OpenTelemetry configuration](#)

## Custom Spans

You can add a custom span with [OpenTelemetry APIs](#).

*Terminal (bash)*

```
npm install @opentelemetry/api
```

The following example demonstrates a function that fetches GitHub stars and adds a custom `fetchGithubStars` span to track the fetch request's result:

```
import { trace } from '@opentelemetry/api'

export asvnc function fetchGithubStars() {
 return await trace
 .getTracer('nextjs-example')
 .startActiveSpan('fetchGithubStars', async (span) => {
 try {
 return await getValue()
 } finally {
 span.end()
 }
 })
}
```

The `register` function will execute before your code runs in a new environment. You can start creating new spans, and they should be correctly added to the exported trace.

## Default Spans in Next.js

Next.js automatically instruments several spans for you to provide useful insights into your application's performance.

Attributes on spans follow [OpenTelemetry semantic conventions](#). We also add some custom attributes under the `next` namespace:

- `next.span_name` - duplicates span name

- `next.span_type` - each span type has a unique identifier
- `next.route` - The route pattern of the request (e.g., `/[param]/user`).
- `next.page`
- This is an internal value used by an app router.
- You can think about it as a route to a special file (like `page.ts`, `layout.ts`, `loading.ts` and others)
- It can be used as a unique identifier only when paired with `next.route` because `/layout` can be used to identify both `/(groupA)/layout.ts` and `/(groupB)/layout.ts`

## `[http.method] [next.route]`

- `next.span_type: BaseServer.handleRequest`

This span represents the root span for each incoming request to your Next.js application. It tracks the HTTP method, route, target, and status code of the request.

Attributes:

- [Common HTTP attributes](#)
- `http.method`
- `http.status_code`
- [Server HTTP attributes](#)
- `http.route`
- `http.target`
- `next.span_name`
- `next.span_type`
- `next.route`

## `render route (app) [next.route]`

- `next.span_type: AppRender.getBodyResult`.

This span represents the process of rendering a route in the app router.

Attributes:

- `next.span_name`
- `next.span_type`
- `next.route`

## `fetch [http.method] [http.url]`

- `next.span_type: AppRender.fetch`

This span represents the fetch request executed in your code.

Attributes:

- [Common HTTP attributes](#)
- `http.method`
- [Client HTTP attributes](#)
- `http.url`
- `net.peer.name`
- `net.peer.port` (only if specified)
- `next.span_name`
- `next.span_type`

## `executing api route (app) [next.route]`

- `next.span_type: AppRouteRouteHandlers.runHandler`.

This span represents the execution of an API route handler in the app router.

Attributes:

- `next.span_name`
- `next.span_type`
- `next.route`

## getServerSideProps [next.route]

- next.span\_type: Render.getServerSideProps.

This span represents the execution of getServerSideProps for a specific route.

Attributes:

- next.span\_name
- next.span\_type
- next.route

## getStaticProps [next.route]

- next.span\_type: Render.getStaticProps.

This span represents the execution of getStaticProps for a specific route.

Attributes:

- next.span\_name
- next.span\_type
- next.route

## render route (pages) [next.route]

- next.span\_type: Render.renderDocument.

This span represents the process of rendering the document for a specific route.

Attributes:

- next.span\_name
- next.span\_type
- next.route

## generateMetadata [next.page]

- next.span\_type: ResolveMetadata.generateMetadata.

This span represents the process of generating metadata for a specific page (a single route can have multiple of these spans).

Attributes:

- next.span\_name
- next.span\_type
- next.page

## 3.1.6.9 - Instrumentation

Documentation path: /02-app/01-building-your-application/06-optimizing/09-instrumentation

**Description:** Learn how to use instrumentation to run code at server startup in your Next.js app

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

If you export a function named `register` from a `instrumentation.ts` (or `.js`) file in the **root directory** of your project (or inside the `src` folder if using one), we will call that function whenever a new Next.js server instance is bootstrapped.

### Good to know

- This feature is **experimental**. To use it, you must explicitly opt in by defining `experimental.instrumentationHook = true;` in your `next.config.js`.
- The instrumentation file should be in the root of your project and not inside the `app` or `pages` directory. If you're using the `src` folder, then place the file inside `src` alongside `pages` and `app`.
- If you use the [pageExtensions config option](#) to add a suffix, you will also need to update the instrumentation filename to match.
- We have created a basic [with-opentelemetry](#) example that you can use.

### Good to know

- This feature is **experimental**. To use it, you must explicitly opt in by defining `experimental.instrumentationHook = true;` in your `next.config.js`.
- The instrumentation file should be in the root of your project and not inside the `app` or `pages` directory. If you're using the `src` folder, then place the file inside `src` alongside `pages` and `app`.
- If you use the [pageExtensions config option](#) to add a suffix, you will also need to update the instrumentation filename to match.
- We have created a basic [with-opentelemetry](#) example that you can use.

When your `register` function is deployed, it will be called on each cold boot (but exactly once in each environment).

Sometimes, it may be useful to import a file in your code because of the side effects it will cause. For example, you might import a file that defines a set of global variables, but never explicitly use the imported file in your code. You would still have access to the global variables the package has declared.

You can import files with side effects in `instrumentation.ts`, which you might want to use in your `register` function as demonstrated in the following example:

```
your-project/instrumentation.ts (ts)
import { init } from 'package-init'

export function register() {
 init()
}
```

```
your-project/instrumentation.js (js)
import { init } from 'package-init'

export function register() {
 init()
}
```

However, we recommend importing files with side effects using `import` from within your `register` function instead. The following example demonstrates a basic usage of `import` in a `register` function:

```
your-project/instrumentation.ts (ts)
export asvnc function register() {
 await import('package-with-side-effect')
}
```

```
your-project/instrumentation.js (js)
export asvnc function register() {
 await import('package-with-side-effect')
}
```

By doing this, you can colocate all of your side effects in one place in your code, and avoid any unintended consequences from

importing files.

We call `register` in all environments, so it's necessary to conditionally import any code that doesn't support both `edge` and `nodejs`. You can use the environment variable `NEXT_RUNTIME` to get the current environment. Importing an environment-specific code would look like this:

*your-project/instrumentation.ts (ts)*

```
export asvnc function register() {
 if (process.env.NEXT_RUNTIME === 'nodejs') {
 await import('./instrumentation-node')
 }

 if (process.env.NEXT_RUNTIME === 'edge') {
 await import('./instrumentation-edge')
 }
}
```

*your-project/instrumentation.js (js)*

```
export asvnc function register() {
 if (process.env.NEXT_RUNTIME === 'nodejs') {
 await import('./instrumentation-node')
 }

 if (process.env.NEXT_RUNTIME === 'edge') {
 await import('./instrumentation-edge')
 }
}
```

## 3.1.6.10 - Third Party Libraries

Documentation path: /02-app/01-building-your-application/06-optimizing/10-third-party-libraries

**Description:** Optimize the performance of third-party libraries in your application with the `@next/third-parties` package.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

**@next/third-parties** is a library that provides a collection of components and utilities that improve the performance and developer experience of loading popular third-party libraries in your Next.js application.

**Good to know:** `@next/third-parties` is a new **experimental** library that is still under active development. We're currently working on adding more third-party integrations.

All third-party integrations provided by `@next/third-parties` have been optimized for performance and ease of use.

## Getting Started

To get started, you must install the `@next/third-parties` library:

*Terminal (bash)*

```
npm install @next/third-parties
```

## Google Third-Parties

All supported third-party libraries from Google can be imported from `@next/third-parties/google`.

### Google Tag Manager

The `GoogleTagManager` component can be used to instantiate a [Google Tag Manager](#) container to your page. By default, it fetches the original inline script after hydration occurs on the page.

To load Google Tag Manager for all routes, include the component directly in your root layout:

*app/layout.tsx (tsx)*

```
import { GoogleTagManager } from '@next/third-parties/google'

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en">
 <body>{children}</body>
 <GoogleTagManager gtmId="GTM-XYZ" />
 </html>
)
}
```

*app/layout.js (jsx)*

```
import { GoogleTagManager } from '@next/third-parties/google'

export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body>{children}</body>
 <GoogleTagManager gtmId="GTM-XYZ" />
 </html>
)
}
```

To load Google Tag Manager for all routes, include the component directly in your custom `_app`:

*pages/\_app.js (jsx)*

```
import { GoogleTagManager } from '@next/third-parties/google'

export default function MyApp({ Component, pageProps }) {
 return (
 <>
```

```

 <Component {...pageProps} />
 <GoogleTagManager gtmId="GTM-XYZ" />
)
}

```

To load Google Tag Manager for a single route, include the component in your page file:

```

import { GoogleTagManager } from '@next/third-parties/google'

export default function Page() {
 return <GoogleTagManager gtmId="GTM-XYZ" />
}

```

[app/page.js \(jsx\)](#)

```

import { GoogleTagManager } from '@next/third-parties/google'

export default function Page() {
 return <GoogleTagManager gtmId="GTM-XYZ" />
}

```

[pages/index.js \(jsx\)](#)

## Sending Events

The `sendGTMEvent` function can be used to track user interactions on your page by sending events using the `dataLayer` object. For this function to work, the `<GoogleTagManager />` component must be included in either a parent layout, page, or component, or directly in the same file.

```

'use client'

import { sendGTMEvent } from '@next/third-parties/google'

export function EventButton() {
 return (
 <div>
 <button
 onClick={() => sendGTMEvent({ event: 'buttonClicked', value: 'xyz' })}
 >
 Send Event
 </button>
 </div>
)
}

```

[app/page.js \(jsx\)](#)

```

import { sendGTMEvent } from '@next/third-parties/google'

export function EventButton() {
 return (
 <div>
 <button
 onClick={() => sendGTMEvent({ event: 'buttonClicked', value: 'xyz' })}
 >
 Send Event
 </button>
 </div>
)
}

```

[pages/index.js \(jsx\)](#)

Refer to the Tag Manager [developer documentation](#) to learn about the different variables and events that can be passed into the function.

## Options

Options to pass to the Google Tag Manager. For a full list of options, read the [Google Tag Manager docs](#).

Name	Type	Description
gtmId	Required	Your GTM container id.
dataLayer	Optional	Data layer array to instantiate the container with. Defaults to an empty array.

Name	Type	Description
dataLayerName	Optional	Name of the data layer. Defaults to <code>dataLayer</code> .
auth	Optional	Value of authentication parameter ( <code>gtm_auth</code> ) for environment snippets.
preview	Optional	Value of preview parameter ( <code>gtm_preview</code> ) for environment snippets.

## Google Analytics

The `GoogleAnalytics` component can be used to include [Google Analytics 4](#) to your page via the Google tag (`gtag.js`). By default, it fetches the original scripts after hydration occurs on the page.

**Recommendation:** If Google Tag Manager is already included in your application, you can configure Google Analytics directly using it, rather than including Google Analytics as a separate component. Refer to the [documentation](#) to learn more about the differences between Tag Manager and `gtag.js`.

To load Google Analytics for all routes, include the component directly in your root layout:

[app/layout.tsx \(tsx\)](#)

```
import { GoogleAnalytics } from '@next/third-parties/google'

export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body>{children}</body>
 <GoogleAnalytics gaId="GA-XYZ" />
 </html>
)
}
```

[app/layout.js \(jsx\)](#)

```
import { GoogleAnalytics } from '@next/third-parties/google'

export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body>{children}</body>
 <GoogleAnalytics gaId="GA-XYZ" />
 </html>
)
}
```

To load Google Analytics for all routes, include the component directly in your custom `_app`:

[pages/\\_app.js \(jsx\)](#)

```
import { GoogleAnalytics } from '@next/third-parties/google'

export default function MyApp({ Component, pageProps }) {
 return (
 <>
 <Component {...pageProps} />
 <GoogleAnalytics gaId="GA-XYZ" />
 </>
)
}
```

To load Google Analytics for a single route, include the component in your page file:

[app/page.js \(jsx\)](#)

```
import { GoogleAnalytics } from '@next/third-parties/google'

export default function Page() {
 return <GoogleAnalytics gaId="GA-XYZ" />
}
```

[pages/index.js \(jsx\)](#)

```
import { GoogleAnalytics } from '@next/third-parties/google'
```

```
export default function Page() {
 return <GoogleAnalytics gaId="GA-XYZ" />
}
```

## Sending Events

The `sendGAEEvent` function can be used to measure user interactions on your page by sending events using the `dataLayer` object. For this function to work, the `<GoogleAnalytics />` component must be included in either a parent layout, page, or component, or directly in the same file.

`app/page.js (jsx)`

```
'use client'

import { sendGAEEvent } from '@next/third-parties/google'

export function EventButton() {
 return (
 <div>
 <button
 onClick={() => sendGAEEvent({ event: 'buttonClicked', value: 'xyz' })}
 >
 Send Event
 </button>
 </div>
)
}
```

`pages/index.js (jsx)`

```
import { sendGAEEvent } from '@next/third-parties/google'

export function EventButton() {
 return (
 <div>
 <button
 onClick={() => sendGAEEvent({ event: 'buttonClicked', value: 'xyz' })}
 >
 Send Event
 </button>
 </div>
)
}
```

Refer to the Google Analytics [developer documentation](#) to learn more about event parameters.

## Options

Options to pass to the `<GoogleAnalytics>` component.

Name	Type	Description
<code>gaId</code>	Required	Your Google tag id.
<code>dataLayerName</code>	Optional	Name of the data layer. Defaults to <code>dataLayer</code> .

## Google Maps Embed

The `GoogleMapsEmbed` component can be used to add a [Google Maps Embed](#) to your page. By default, it uses the `loading` attribute to lazy-load the embed below the fold.

`app/page.js (jsx)`

```
import { GoogleMapsEmbed } from '@next/third-parties/google'

export default function Page() {
 return (
 <GoogleMapsEmbed
 apiKey="XYZ"
 height={200}
 width="100%"
 mode="place"
 q="Brooklyn+Bridge,New+York,NY"
 />
)
}
```

```
)
}
```

pages/index.js (jsx)

```
import { GoogleMapsEmbed } from '@next/third-parties/google'

export default function Page() {
 return (
 <GoogleMapsEmbed
 apiKey="XYZ"
 height={200}
 width="100%"
 mode="place"
 q="Brooklyn+Bridge,New+York,NY"
 />
)
}
```

## Options

Options to pass to the Google Maps Embed. For a full list of options, read the [Google Map Embed docs](#).

Name	Type	Description
apiKey	Required	Your api key.
mode	Required	<a href="#">Map mode</a>
height	Optional	Height of the embed. Defaults to auto.
width	Optional	Width of the embed. Defaults to auto.
style	Optional	Pass styles to the iframe.
allowfullscreen	Optional	Property to allow certain map parts to go full screen.
loading	Optional	Defaults to lazy. Consider changing if you know your embed will be above the fold.
q	Optional	Defines map marker location. <i>This may be required depending on the map mode.</i>
center	Optional	Defines the center of the map view.
zoom	Optional	Sets initial zoom level of the map.
maptype	Optional	Defines type of map tiles to load.
language	Optional	Defines the language to use for UI elements and for the display of labels on map tiles.
region	Optional	Defines the appropriate borders and labels to display, based on geo-political sensitivities.

## YouTube Embed

The `YouTubeEmbed` component can be used to load and display a YouTube embed. This component loads faster by using [lite-youtube-embed](#) under the hood.

app/page.js (jsx)

```
import { YouTubeEmbed } from '@next/third-parties/google'

export default function Page() {
 return <YouTubeEmbed videoId="ogfYd705cRs" height={400} params="controls=0" />
}
```

pages/index.js (jsx)

```
import { YouTubeEmbed } from '@next/third-parties/google'

export default function Page() {
 return <YouTubeEmbed videoId="ogfYd705cRs" height={400} params="controls=0" />
}
```

## Options

Name	Type	Description
------	------	-------------

Name	Type	Description
videoid	Required	YouTube video id.
width	Optional	Width of the video container. Defaults to auto
height	Optional	Height of the video container. Defaults to auto
playlabel	Optional	A visually hidden label for the play button for accessibility.
params	Optional	The video player params defined <a href="#">here</a> . Params are passed as a query param string. Eg: params="controls=0&start=10&end=30"
style	Optional	Used to apply styles to the video container.

## 3.1.7 - Configuring

Documentation path: /02-app/01-building-your-application/07-configuring/index

**Description:** Learn how to configure your Next.js application.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

Next.js allows you to customize your project to meet specific requirements. This includes integrations with TypeScript, ESLint, and more, as well as internal configuration options such as Absolute Imports and Environment Variables.

## 3.1.7.1 - TypeScript

Documentation path: /02-app/01-building-your-application/07-configuring/01-typescript

**Description:** Next.js provides a TypeScript-first development experience for building your React application.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

Next.js provides a TypeScript-first development experience for building your React application.

It comes with built-in TypeScript support for automatically installing the necessary packages and configuring the proper settings.

As well as a [TypeScript Plugin](#) for your editor.

□ **Watch:** Learn about the built-in TypeScript plugin → [YouTube \(3 minutes\)](#)

### New Projects

`create-next-app` now ships with TypeScript by default.

*Terminal (bash)*

```
npx create-next-app@latest
```

### Existing Projects

Add TypeScript to your project by renaming a file to `.ts` / `.tsx`. Run `next dev` and `next build` to automatically install the necessary dependencies and add a `tsconfig.json` file with the recommended config options.


If you already had a `jsconfig.json` file, copy the `paths` compiler option from the old `jsconfig.json` into the new `tsconfig.json` file, and delete the old `jsconfig.json` file.

### TypeScript Plugin

Next.js includes a custom TypeScript plugin and type checker, which VSCode and other code editors can use for advanced type-checking and auto-completion.

You can enable the plugin in VS Code by:

1. Opening the command palette (`Ctrl/⌘ + Shift + P`)
2. Searching for "TypeScript: Select TypeScript Version"
3. Selecting "Use Workspace Version"


Now, when editing files, the custom plugin will be enabled. When running `next build`, the custom type checker will be used.

### Plugin Features

The TypeScript plugin can help with:

- Warning if the invalid values for [segment config options](#) are passed.
- Showing available options and in-context documentation.

- Ensuring the `use client` directive is used correctly.
- Ensuring client hooks (like `useState`) are only used in Client Components.

**Good to know:** More features will be added in the future.

## Minimum TypeScript Version

It is highly recommended to be on at least v4.5.2 of TypeScript to get syntax features such as [type modifiers on import names](#) and [performance improvements](#).

## Statically Typed Links

Next.js can statically type links to prevent typos and other errors when using `next/link`, improving type safety when navigating between pages.

To opt-into this feature, `experimental.typedRoutes` need to be enabled and the project needs to be using TypeScript.

`next.config.js (js)`

```
/** @type {import('next').NextConfig} */
const nextConfig = {
 experimental: {
 typedRoutes: true,
 },
}

module.exports = nextConfig
```

Next.js will generate a link definition in `.next/types` that contains information about all existing routes in your application, which TypeScript can then use to provide feedback in your editor about invalid links.

Currently, experimental support includes any string literal, including dynamic segments. For non-literal strings, you currently need to manually cast the `href` with as `Route`:

```
import type { Route } from 'next';
import Link from 'next/link'

// No TypeScript errors if href is a valid route
<Link href="/about" />
<Link href="/blog/nextjs" />
<Link href={`/blog/${slug}`} />
<Link href={`/blog' + slug} as Route> />

// TypeScript errors if href is not a valid route
<Link href="/aboot" />
```

To accept `href` in a custom component wrapping `next/link`, use a generic:

```
import type { Route } from 'next'
import Link from 'next/link'

function Card<T extends string>({ href }: { href: Route<T> | URL }) {
 return (
 <Link href={href}>
 <div>My Card</div>
 </Link>
)
}
```

### How does it work?

When running `next dev` or `next build`, Next.js generates a hidden `.d.ts` file inside `.next` that contains information about all existing routes in your application (all valid routes as the `href` type of `Link`). This `.d.ts` file is included in `tsconfig.json` and the TypeScript compiler will check that `.d.ts` and provide feedback in your editor about invalid links.

## End-to-End Type Safety

Next.js 13 has **enhanced type safety**. This includes:

- No serialization of data between fetching function and page:** You can fetch directly in components, layouts, and pages on the server. This data *does not* need to be serialized (converted to a string) to be passed to the client side for consumption in React. Instead, since app uses Server Components by default, we can use values like `Date`, `Map`, `Set`, and more without any extra steps.

Previously, you needed to manually type the boundary between server and client with Next.js-specific types.

2. **Streamlined data flow between components:** With the removal of `_app` in favor of root layouts, it is now easier to visualize the data flow between components and pages. Previously, data flowing between individual pages and `_app` were difficult to type and could introduce confusing bugs. With [colocated data fetching](#) in Next.js 13, this is no longer an issue.

[Data Fetching in Next.js](#) now provides as close to end-to-end type safety as possible without being prescriptive about your database or content provider selection.

We're able to type the response data as you would expect with normal TypeScript. For example:

`app/page.tsx (tsx)`

```
asvnc function getData() {
 const res = await fetch('https://api.example.com/...')
 // The return value is *not* serialized
 // You can return Date, Map, Set, etc.
 return res.json()
}

export default asvnc function Page() {
 const name = await getData()

 return '...'
}
```

For *complete* end-to-end type safety, this also requires your database or content provider to support TypeScript. This could be through using an [ORM](#) or type-safe query builder.

## Async Server Component TypeScript Error

To use an `async` Server Component with TypeScript, ensure you are using TypeScript 5.1.3 or higher and `@types/react` 18.2.8 or higher.

If you are using an older version of TypeScript, you may see a '`'Promise<Element>' is not a valid JSX element` type error. Updating to the latest version of TypeScript and `@types/react` should resolve this issue.

## Passing Data Between Server & Client Components

When passing data between a Server and Client Component through props, the data is still serialized (converted to a string) for use in the browser. However, it does not need a special type. It's typed the same as passing any other props between components.

Further, there is less code to be serialized, as un-rendered data does not cross between the server and client (it remains on the server). This is only now possible through support for Server Components.

## Static Generation and Server-side Rendering

For [getStaticProps](#), [getStaticPaths](#), and [getServerSideProps](#), you can use the `GetStaticProps`, `GetStaticPaths`, and `GetServerSideProps` types respectively:

`pages/blog/[slug].tsx (tsx)`

```
import { GetStaticProps, GetStaticPaths, GetServerSideProps } from 'next'

export const getStaticProps = (async (context) => {
 // ...
}) satisfies GetStaticProps

export const getStaticPaths = (async () => {
 // ...
}) satisfies GetStaticPaths

export const getServerSideProps = (async (context) => {
 // ...
}) satisfies GetServerSideProps
```

**Good to know:** `satisfies` was added to TypeScript in [4.9](#). We recommend upgrading to the latest version of TypeScript.

## API Routes

The following is an example of how to use the built-in types for API routes:

```
import type { NextApiRequest, NextApiResponse } from 'next'
```

```
export default function handler(req: NextApiRequest, res: NextApiResponse) {
 res.status(200).json({ name: 'John Doe' })
}
```

You can also type the response data:

```
import type { NextApiRequest, NextApiResponse } from 'next'

type Data = {
 name: string
}

export default function handler(
 req: NextApiRequest,
 res: NextApiResponse<Data>
) {
 res.status(200).json({ name: 'John Doe' })
}
```

## Custom App

If you have a [custom App](#), you can use the built-in type `AppProps` and change file name to `./pages/_app.tsx` like so:

```
import type { AppProps } from 'next/app'

export default function MyApp({ Component, pageProps }: AppProps) {
 return <Component {...pageProps} />
}
```

## Path aliases and baseUrl

Next.js automatically supports the `tsconfig.json` "paths" and "baseUrl" options.

You can learn more about this feature on the [Module Path aliases documentation](#).

You can learn more about this feature on the [Module Path aliases documentation](#).

## Type checking next.config.js

The `next.config.js` file must be a JavaScript file as it does not get parsed by Babel or TypeScript, however you can add some type checking in your IDE using JSDoc as below:

```
// @ts-check

/**
 * @type {import('next').NextConfig}
 */
const nextConfig = {
 /* config options here */
}

module.exports = nextConfig
```

## Incremental type checking

Since v10.2.1 Next.js supports [incremental type checking](#) when enabled in your `tsconfig.json`, this can help speed up type checking in larger applications.

## Ignoring TypeScript Errors

Next.js fails your `production build` (`next build`) when TypeScript errors are present in your project.

If you'd like Next.js to dangerously produce production code even when your application has errors, you can disable the built-in type checking step.

If disabled, be sure you are running type checks as part of your build or deploy process, otherwise this can be very dangerous.

Open `next.config.js` and enable the `ignoreBuildErrors` option in the `typescript` config:

*next.config.js (js)*

```
module.exports = {
 typescript: {
```

```
// !! WARN !!
// Dangerously allow production builds to successfully complete even if
// your project has type errors.
// !! WARN !!
ignoreBuildErrors: true,
},
}
```

## Version Changes

Version	Changes
v13.2.0	Statically typed links are available in beta.
v12.0.0	<a href="#">SWC</a> is now used by default to compile TypeScript and TSX for faster builds.
v10.2.1	<a href="#">Incremental type checking</a> support added when enabled in your <code>tsconfig.json</code> .

## 3.1.7.2 - ESLint

Documentation path: /02-app/01-building-your-application/07-configuring/02-eslint

**Description:** Next.js provides an integrated ESLint experience by default. These conformance rules help you use Next.js in an optimal way.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

Next.js provides an integrated [ESLint](#) experience out of the box. Add `next lint` as a script to `package.json`:

`package.json (json)`

```
{
 "scripts": {
 "lint": "next lint"
 }
}
```

Then run `npm run lint` or `yarn lint`:

`Terminal (bash)`

```
yarn lint
```

If you don't already have ESLint configured in your application, you will be guided through the installation and configuration process.

`Terminal (bash)`

```
yarn lint
```

You'll see a prompt like this:

- ? How would you like to configure ESLint?
  - Strict (recommended)
  - Base
  - Cancel

One of the following three options can be selected:

- **Strict:** Includes Next.js' base ESLint configuration along with a stricter [Core Web Vitals rule-set](#). This is the recommended configuration for developers setting up ESLint for the first time.

`.eslintrc.json (json)`

```
{
 "extends": "next/core-web-vitals"
}
```

- **Base:** Includes Next.js' base ESLint configuration.

`.eslintrc.json (json)`

```
{
 "extends": "next"
}
```

- **Cancel:** Does not include any ESLint configuration. Only select this option if you plan on setting up your own custom ESLint configuration.

If either of the two configuration options are selected, Next.js will automatically install `eslint` and `eslint-config-next` as dependencies in your application and create an `.eslintrc.json` file in the root of your project that includes your selected configuration.

You can now run `next lint` every time you want to run ESLint to catch errors. Once ESLint has been set up, it will also automatically run during every build (`next build`). Errors will fail the build, while warnings will not.

If you do not want ESLint to run during `next build`, refer to the documentation for [Ignoring ESLint](#).

If you do not want ESLint to run during `next build`, refer to the documentation for [Ignoring ESLint](#).

We recommend using an appropriate [integration](#) to view warnings and errors directly in your code editor during development.

## ESLint Config

The default configuration (`eslint-config-next`) includes everything you need to have an optimal out-of-the-box linting experience in Next.js. If you do not have ESLint already configured in your application, we recommend using `next lint` to set up ESLint along with this configuration.

If you would like to use `eslint-config-next` along with other ESLint configurations, refer to the [Additional Configurations](#) section to learn how to do so without causing any conflicts.

Recommended rule-sets from the following ESLint plugins are all used within `eslint-config-next`:

- [eslint-plugin-react](#)
- [eslint-plugin-react-hooks](#)
- [eslint-plugin-next](#)

This will take precedence over the configuration from `next.config.js`.

## ESLint Plugin

Next.js provides an ESLint plugin, [eslint-plugin-next](#), already bundled within the base configuration that makes it possible to catch common issues and problems in a Next.js application. The full set of rules is as follows:

Enabled in the recommended configuration

Rule	Description
<a href="#">@next/next/google-font-display</a>	Enforce font-display behavior with Google Fonts.
<a href="#">@next/next/google-font-preconnect</a>	Ensure preconnect is used with Google Fonts.
<a href="#">@next/next/inline-script-id</a>	Enforce id attribute on <code>next/script</code> components with inline content.
<a href="#">@next/next/next-script-for-ga</a>	Prefer <code>next/script</code> component when using the inline script for Google Analytics.
<a href="#">@next/next/no-assign-module-variable</a>	Prevent assignment to the module variable.
<a href="#">@next/next/no-async-client-component</a>	Prevent client components from being async functions.
<a href="#">@next/next/no-before-interactive-script-outside-document</a>	Prevent usage of <code>next/script</code> 's beforeInteractive strategy outside of <code>pages/_document.js</code> .
<a href="#">@next/next/no-css-tags</a>	Prevent manual stylesheet tags.
<a href="#">@next/next/no-document-import-in-page</a>	Prevent importing <code>next/document</code> outside of <code>pages/_document.js</code> .
<a href="#">@next/next/no-duplicate-head</a>	Prevent duplicate usage of <code>&lt;Head&gt;</code> in <code>pages/_document.js</code> .
<a href="#">@next/next/no-head-element</a>	Prevent usage of <code>&lt;head&gt;</code> element.
<a href="#">@next/next/no-head-import-in-document</a>	Prevent usage of <code>next/head</code> in <code>pages/_document.js</code> .
<a href="#">@next/next/no-html-link-for-pages</a>	Prevent usage of <code>&lt;a&gt;</code> elements to navigate to internal Next.js pages.
<a href="#">@next/next/no-img-element</a>	Prevent usage of <code>&lt;img&gt;</code> element due to slower LCP and higher bandwidth.
<a href="#">@next/next/no-page-custom-font</a>	Prevent page-only custom fonts.
<a href="#">@next/next/no-script-component-in-head</a>	Prevent usage of <code>next/script</code> in <code>next/head</code> component.
<a href="#">@next/next/no-styled-jsx-in-document</a>	Prevent usage of <code>styled-jsx</code> in <code>pages/_document.js</code> .
<a href="#">@next/next/no-sync-scripts</a>	Prevent synchronous scripts.
<a href="#">@next/next/no-title-in-document-head</a>	Prevent usage of <code>&lt;title&gt;</code> with <code>Head</code> component from <code>next/document</code> .
<a href="#">@next/next/no-typos</a>	Prevent common typos in <a href="#">Next.js's data fetching functions</a>
<a href="#">@next/next/no-unwanted-polyfillio</a>	Prevent duplicate polyfills from Polyfill.io.

If you already have ESLint configured in your application, we recommend extending from this plugin directly instead of including `eslint-config-next` unless a few conditions are met. Refer to the [Recommended Plugin Ruleset](#) to learn more.

## Custom Settings

## rootDir

If you're using `eslint-plugin-next` in a project where Next.js isn't installed in your root directory (such as a monorepo), you can tell `eslint-plugin-next` where to find your Next.js application using the `settings` property in your `.eslintrc`:

`.eslintrc.json (json)`

```
{
 "extends": "next",
 "settings": {
 "next": {
 "rootDir": "packages/my-app/"
 }
 }
}
```

`rootDir` can be a path (relative or absolute), a glob (i.e. `"packages/*/"`), or an array of paths and/or globs.

## Linting Custom Directories and Files

By default, Next.js will run ESLint for all files in the `pages/`, `app/`, `components/`, `lib/`, and `src/` directories. However, you can specify which directories using the `dirs` option in the `eslint` config in `next.config.js` for production builds:

`next.config.js (js)`

```
module.exports = {
 eslint: {
 dirs: ['pages', 'utils'], // Only run ESLint on the 'pages' and 'utils' directories during production
 },
}
```

Similarly, the `--dir` and `--file` flags can be used for `next lint` to lint specific directories and files:

`Terminal (bash)`

```
next lint --dir pages --dir utils --file bar.js
```

## Caching

To improve performance, information of files processed by ESLint are cached by default. This is stored in `.next/cache` or in your defined [build directory](#). If you include any ESLint rules that depend on more than the contents of a single source file and need to disable the cache, use the `--no-cache` flag with `next lint`.

To improve performance, information of files processed by ESLint are cached by default. This is stored in `.next/cache` or in your defined [build directory](#). If you include any ESLint rules that depend on more than the contents of a single source file and need to disable the cache, use the `--no-cache` flag with `next lint`.

`Terminal (bash)`

```
next lint --no-cache
```

## Disabling Rules

If you would like to modify or disable any rules provided by the supported plugins (`react`, `react-hooks`, `next`), you can directly change them using the `rules` property in your `.eslintrc`:

`.eslintrc.json (json)`

```
{
 "extends": "next",
 "rules": {
 "react/no-unesaped-entities": "off",
 "@next/next/no-page-custom-font": "off"
 }
}
```

## Core Web Vitals

The `next/core-web-vitals` rule set is enabled when `next lint` is run for the first time and the `strict` option is selected.

`.eslintrc.json (json)`

```
{
 "extends": "next/core-web-vitals"
}
```

`next/core-web-vitals` updates `eslint-plugin-next` to error on a number of rules that are warnings by default if they affect [Core Web Vitals](#).

The `next/core-web-vitals` entry point is automatically included for new applications built with [Create Next App](#).

## Usage With Other Tools

### Prettier

ESLint also contains code formatting rules, which can conflict with your existing [Prettier](#) setup. We recommend including `eslint-config-prettier` in your ESLint config to make ESLint and Prettier work together.

First, install the dependency:

*Terminal (bash)*

```
npm install --save-dev eslint-config-prettier
yarn add --dev eslint-config-prettier
pnpm add --save-dev eslint-config-prettier
bun add --dev eslint-config-prettier
```

Then, add `prettier` to your existing ESLint config:

*.eslintrc.json (json)*

```
{
 "extends": ["next", "prettier"]
}
```

### lint-staged

If you would like to use `next lint` with [lint-staged](#) to run the linter on staged git files, you'll have to add the following to the `.lintstagedrc.js` file in the root of your project in order to specify usage of the `--file` flag.

*.lintstagedrc.js (js)*

```
const path = require('path')

const buildEslintCommand = (filenames) =>
 `next lint --fix --file ${filenames
 .map((f) => path.relative(process.cwd(), f))
 .join(' --file ')}`

module.exports = {
 '*.{js,jsx,ts,tsx}': [buildEslintCommand],
}
```

## Migrating Existing Config

### Recommended Plugin Ruleset

If you already have ESLint configured in your application and any of the following conditions are true:

- You have one or more of the following plugins already installed (either separately or through a different config such as `airbnb` or `react-app`):
  - `react`
  - `react-hooks`
  - `jsx-a11y`
  - `import`
- You've defined specific `parserOptions` that are different from how Babel is configured within Next.js (this is not recommended unless you have [customized your Babel configuration](#))
- You have `eslint-plugin-import` installed with Node.js and/or TypeScript `resolvers` defined to handle imports

Then we recommend either removing these settings if you prefer how these properties have been configured within `eslint-config-next` or extending directly from the Next.js ESLint plugin instead:

```
module.exports = {
 extends: [
 //...
]
```

```
 'plugin:@next/next/recommended',
],
}
```

The plugin can be installed normally in your project without needing to run `next lint`:

*Terminal (bash)*

```
npm install --save-dev @next/eslint-plugin-next
yarn add --dev @next/eslint-plugin-next
pnpm add --save-dev @next/eslint-plugin-next
bun add --dev @next/eslint-plugin-next
```

This eliminates the risk of collisions or errors that can occur due to importing the same plugin or parser across multiple configurations.

## Additional Configurations

If you already use a separate ESLint configuration and want to include `eslint-config-next`, ensure that it is extended last after other configurations. For example:

*.eslintrc.json (json)*

```
{
 "extends": ["eslint:recommended", "next"]
}
```

The `next` configuration already handles setting default values for the `parser`, `plugins` and `settings` properties. There is no need to manually re-declare any of these properties unless you need a different configuration for your use case.

If you include any other shareable configurations, **you will need to make sure that these properties are not overwritten or modified**. Otherwise, we recommend removing any configurations that share behavior with the `next` configuration or extending directly from the Next.js ESLint plugin as mentioned above.

### 3.1.7.3 - Environment Variables

Documentation path: /02-app/01-building-your-application/07-configuring/03-environment-variables

**Description:** Learn to add and access environment variables in your Next.js application.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

#### ► Examples

Next.js comes with built-in support for environment variables, which allows you to do the following:

- [Use `.env.local` to load environment variables](#)
- [Bundle environment variables for the browser by prefixing with `NEXT\_PUBLIC\_`](#)

## Loading Environment Variables

Next.js has built-in support for loading environment variables from `.env.local` into `process.env`.

```
DB HOST=localhost
DB USER=mvuser
DB_PASS=mypassword
```

`.env.local (txt)`

This loads `process.env.DB_HOST`, `process.env.DB_USER`, and `process.env.DB_PASS` into the Node.js environment automatically allowing you to use them in [Next.js data fetching methods](#) and [API routes](#).

For example, using [`getStaticProps`](#):

```
export async function getStaticProps() {
 const db = await mvDB.connect({
 host: process.env.DB_HOST,
 username: process.env.DB_USER,
 password: process.env.DB_PASS,
 })
 // ...
}
```

`pages/index.js (js)`

**Note:** Next.js also supports multiline variables inside of your `.env*` files:

```bash

.env.local

you can write with line breaks

```
PRIVATE_KEY="----BEGIN RSA PRIVATE KEY---- ... Kh9NV... ... ----END DSA PRIVATE KEY----"
```

or with \n inside double quotes

```
PRIVATE_KEY="----BEGIN RSA PRIVATE KEY----\nKh9NV...\\n----END DSA PRIVATE KEY----\n" ``
```

Note: If you are using a `/src` folder, please note that Next.js will load the `.env` files **only** from the parent folder and **not** from the `/src` folder. This loads `process.env.DB_HOST`, `process.env.DB_USER`, and `process.env.DB_PASS` into the Node.js environment automatically allowing you to use them in [Route Handlers](#).

For example:

```
export async function GET() {  
  const db = await mvDB.connect({  
 host: process.env.DB_HOST,  
 username: process.env.DB_USER,  
 password: process.env.DB_PASS,  
  })  
  // ...  
}
```

`app/api/route.js (js)`

Referencing Other Variables

Next.js will automatically expand variables that use \$ to reference other variables e.g. \$VARIABLE inside of your .env* files. This allows you to reference other secrets. For example:

.env (txt)

```
TWITTER_USER=nextjs
TWITTER_URL=https://twitter.com/$TWITTER_USER
```

In the above example, process.env.TWITTER_URL would be set to https://twitter.com/nextjs.

Good to know: If you need to use variable with a \$ in the actual value, it needs to be escaped e.g. \\$.

Bundling Environment Variables for the Browser

Non-NEXT_PUBLIC_ environment variables are only available in the Node.js environment, meaning they aren't accessible to the browser (the client runs in a different *environment*).

In order to make the value of an environment variable accessible in the browser, Next.js can "inline" a value, at build time, into the js bundle that is delivered to the client, replacing all references to process.env.[variable] with a hard-coded value. To tell it to do this, you just have to prefix the variable with NEXT_PUBLIC_. For example:

Terminal (txt)

```
NEXT_PUBLIC_ANALYTICS_ID=abcdefghijklm
```

This will tell Next.js to replace all references to process.env.NEXT_PUBLIC_ANALYTICS_ID in the Node.js environment with the value from the environment in which you run next build, allowing you to use it anywhere in your code. It will be inlined into any JavaScript sent to the browser.

Note: After being built, your app will no longer respond to changes to these environment variables. For instance, if you use a Heroku pipeline to promote slugs built in one environment to another environment, or if you build and deploy a single Docker image to multiple environments, all NEXT_PUBLIC_ variables will be frozen with the value evaluated at build time, so these values need to be set appropriately when the project is built. If you need access to runtime environment values, you'll have to setup your own API to provide them to the client (either on demand or during initialization).

pages/index.js (js)

```
import setupAnalyticsService from '../lib/my-analytics-service'

// 'NEXT PUBLIC ANALYTICS ID' can be used here as it's prefixed by 'NEXT PUBLIC '.
// It will be transformed at build time to `setupAnalyticsService('abcdefghijklm')`.
setupAnalyticsService(process.env.NEXT_PUBLIC_ANALYTICS_ID)

function HomePage() {
  return <h1>Hello World</h1>
}

export default HomePage
```

Note that dynamic lookups will *not* be inlined, such as:

```
// This will NOT be inlined, because it uses a variable
const varName = 'NEXT PUBLIC ANALYTICS ID'
setupAnalyticsService(process.env[varName])

// This will NOT be inlined, because it uses a variable
const env = process.env
setupAnalyticsService(env.NEXT_PUBLIC_ANALYTICS_ID)
```

Runtime Environment Variables

Next.js can support both build time and runtime environment variables.

By default, environment variables are only available on the server. To expose an environment variable to the browser, it must be prefixed with NEXT_PUBLIC_. However, these public environment variables will be inlined into the JavaScript bundle during next build.

To read runtime environment variables, we recommend using getServerSideProps or incrementally adopting the App Router. With the App Router, we can safely read environment variables on the server during dynamic rendering. This allows you to use a singular Docker image that can be promoted through multiple environments with different values.

```
import { unstable_noStore as noStore } from 'next/cache'

export default function Component() {
```

```
noStore()
// cookies(), headers(), and other dynamic functions
// will also opt into dynamic rendering, making
// this env variable is evaluated at runtime
const value = process.env.MY_VALUE
// ...
}
```

Good to know:

- You can run code on server startup using the [register function](#).
- We do not recommend using the [runtimeConfig](#) option, as this does not work with the standalone output mode. Instead, we recommend [incrementally adopting](#) the App Router.

Default Environment Variables

In general only one `.env.local` file is needed. However, sometimes you might want to add some defaults for the `development` (`next dev`) or `production` (`next start`) environment.

Next.js allows you to set defaults in `.env` (all environments), `.env.development` (development environment), and `.env.production` (production environment).

`.env.local` always overrides the defaults set.

Good to know: `.env`, `.env.development`, and `.env.production` files should be included in your repository as they define defaults. `.env*.local` **should be added to `.gitignore`**, as those files are intended to be ignored. `.env.local` is where secrets can be stored.

Environment Variables on Vercel

When deploying your Next.js application to [Vercel](#), Environment Variables can be configured [in the Project Settings](#).

All types of Environment Variables should be configured there. Even Environment Variables used in Development – which can be [downloaded onto your local device](#) afterwards.

If you've configured [Development Environment Variables](#) you can pull them into a `.env.local` for usage on your local machine using the following command:

Terminal (bash)

```
vercel env pull .env.local
```

Good to know: When deploying your Next.js application to [Vercel](#), your environment variables in `.env*` files will not be made available to Edge Runtime, unless their name are prefixed with `NEXT_PUBLIC_`. We strongly recommend managing your environment variables in [Project Settings](#) instead, from where all environment variables are available.

Test Environment Variables

Apart from `development` and `production` environments, there is a 3rd option available: `test`. In the same way you can set defaults for development or production environments, you can do the same with a `.env.test` file for the `testing` environment (though this one is not as common as the previous two). Next.js will not load environment variables from `.env.development` or `.env.production` in the `testing` environment.

This one is useful when running tests with tools like `jest` or `cypress` where you need to set specific environment vars only for testing purposes. Test default values will be loaded if `NODE_ENV` is set to `test`, though you usually don't need to do this manually as testing tools will address it for you.

There is a small difference between `test` environment, and both `development` and `production` that you need to bear in mind: `.env.local` won't be loaded, as you expect tests to produce the same results for everyone. This way every test execution will use the same env defaults across different executions by ignoring your `.env.local` (which is intended to override the default set).

Good to know: similar to Default Environment Variables, `.env.test` file should be included in your repository, but `.env.test.local` shouldn't, as `.env*.local` are intended to be ignored through `.gitignore`.

While running unit tests you can make sure to load your environment variables the same way Next.js does by leveraging the `LoadEnvConfig` function from the `@next/env` package.

```
// The below can be used in a Jest global setup file or similar for your testing set-up
import { loadEnvConfig } from '@next/env'
```

```
export default asvnc () => {
  const projectDir = process.cwd()
  loadEnvConfig(projectDir)
}
```

Environment Variable Load Order

Environment variables are looked up in the following places, in order, stopping once the variable is found.

1. `process.env`
2. `.env.$(NODE_ENV).local`
3. `.env.local` (Not checked when `NODE_ENV` is `test`.)
4. `.env.$(NODE_ENV)`
5. `.env`

For example, if `NODE_ENV` is `development` and you define a variable in both `.env.development.local` and `.env`, the value in `.env.development.local` will be used.

Good to know: The allowed values for `NODE_ENV` are `production`, `development` and `test`.

Good to know

- If you are using a [/src directory](#), `.env.*` files should remain in the root of your project.
- If the environment variable `NODE_ENV` is unassigned, Next.js automatically assigns `development` when running the `next dev` command, or `production` for all other commands.

Version History

| Version | Changes |
|---------|---|
| v9.4.0 | Support <code>.env</code> and <code>NEXT_PUBLIC_</code> introduced. |

3.1.7.4 - Absolute Imports and Module Path Aliases

Documentation path: /02-app/01-building-your-application/07-configuring/04-absolute-imports-and-module-aliases

Description: Configure module path aliases that allow you to remap certain import paths.

{ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. }

► Examples

Next.js has in-built support for the "paths" and "baseUrl" options of `tsconfig.json` and `jsconfig.json` files.

These options allow you to alias project directories to absolute paths, making it easier to import modules. For example:

```
// before
import { Button } from '../../../../../components/button'

// after
import { Button } from '@/components/button'
```

Good to know: `create-next-app` will prompt to configure these options for you.

Absolute Imports

The `baseUrl` configuration option allows you to import directly from the root of the project.

An example of this configuration:

`tsconfig.json or jsconfig.json (json)`

```
{
  "compilerOptions": {
 "baseUrl": "."
  }
}
```

`components/button.tsx (tsx)`

```
export default function Button() {
  return <button>Click me</button>
}
```

`components/button.js (jsx)`

```
export default function Button() {
  return <button>Click me</button>
}
```

`app/page.tsx (tsx)`

```
import Button from 'components/button'

export default function HomePage() {
  return (
 <>
 <h1>Hello World</h1>
 <Button />
 </>
  )
}
```

`app/page.js (jsx)`

```
import Button from 'components/button'

export default function HomePage() {
  return (
 <>
 <h1>Hello World</h1>
 <Button />
 </>
  )
}
```

Module Aliases

In addition to configuring the `baseUrl` path, you can use the `"paths"` option to "alias" module paths.

For example, the following configuration maps `@/components/*` to `components/*`:

`tsconfig.json or jsconfig.json (json)`

```
{  
  "compilerOptions": {  
 "baseUrl": ".",  
 "paths": {  
 "@/components/*": ["components/*"]  
 }  
  }  
}
```

`components/button.tsx (tsx)`

```
export default function Button() {  
  return <button>Click me</button>  
}
```

`components/button.js (jsx)`

```
export default function Button() {  
  return <button>Click me</button>  
}
```

`app/page.tsx (tsx)`

```
import Button from '@/components/button'  
  
export default function HomePage() {  
  return (  
 <>  
 <h1>Hello World</h1>  
 <Button />  
 </>  
  )  
}
```

`app/page.js (jsx)`

```
import Button from '@/components/button'  
  
export default function HomePage() {  
  return (  
 <>  
 <h1>Hello World</h1>  
 <Button />  
 </>  
  )  
}
```

Each of the `"paths"` are relative to the `baseUrl` location. For example:

```
// tsconfig.json or jsconfig.json  
{  
  "compilerOptions": {  
 "baseUrl": "src/",  
 "paths": {  
 "@/styles/*": ["styles/*"],  
 "@/components/*": ["components/*"]  
 }  
  }  
}
```

```
// pages/index.js  
import Button from '@/components/button'  
import '@/styles/styles.css'  
import Helper from 'utils/helper'  
  
export default function HomePage() {  
  return (  
 <Helper>  
 <h1>Hello World</h1>  
 <Button />  
 </Helper>  
  )  
}
```

}

3.1.7.5 - Markdown and MDX

Documentation path: /02-app/01-building-your-application/07-configuring/05-mdx

Description: Learn how to configure MDX to write JSX in your markdown files.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

[Markdown](#) is a lightweight markup language used to format text. It allows you to write using plain text syntax and convert it to structurally valid HTML. It's commonly used for writing content on websites and blogs.

You write...

```
I **love** using [Next.js](https://nextjs.org/)
```

Output:

```
<p>I <strong>love</strong> using <a href="https://nextjs.org/">Next.js</a></p>
```

[MDX](#) is a superset of markdown that lets you write [JSX](#) directly in your markdown files. It is a powerful way to add dynamic interactivity and embed React components within your content.

Next.js can support both local MDX content inside your application, as well as remote MDX files fetched dynamically on the server. The Next.js plugin handles transforming markdown and React components into HTML, including support for usage in Server Components (the default in App Router).

@next/mdx

The `@next/mdx` package is used to configure Next.js so it can process markdown and MDX. **It sources data from local files**, allowing you to create pages with a `.mdx` extension, directly in your `/pages` or `/app` directory.

Let's walk through how to configure and use MDX with Next.js.

Getting Started

Install packages needed to render MDX:

Terminal (bash)

```
npm install @next/mdx @mdx-js/loader @mdx-js/react @types/mdx
```

Create a `mdx-components.tsx` file at the root of your application (the parent folder of `app/` or `src/`):

Good to know: `mdx-components.tsx` is required to use MDX with App Router and will not work without it.

mdx-components.tsx (tsx)

```
import type { MDXComponents } from 'mdx/types'

export function useMDXComponents(components: MDXComponents): MDXComponents {
  return {
 ...components,
  }
}
```

mdx-components.js (js)

```
export function useMDXComponents(components) {
  return {
 ...components,
  }
}
```

Update the `next.config.js` file at your project's root to configure it to use MDX:

next.config.js (js)

```
const withMDX = require('@next/mdx')()

/** @type {import('next').NextConfig} */
const nextConfig = {
  // Configure `pageExtensions` to include MDX files
  pageExtensions: ['js', 'jsx', 'mdx', 'ts', 'tsx'],
```

```
// Optionally, add any other Next.js config below
}

module.exports = withMDX(nextConfig)
```

Then, create a new MDX page within the `/app` directory:

```
your-project
├── app
│ └── mv-mdx-page
│ └── page.mdx
└── package.json
```

Then, create a new MDX page within the `/pages` directory:

```
your-project
├── pages
│ └── mv-mdx-page.mdx
└── package.json
```

Now you can use markdown and import React components directly inside your MDX page:

```
import { MyComponent } from 'my-components'

# Welcome to my MDX page!

This is some **bold** and _italics_ text.

This is a list in markdown:

- One
- Two
- Three

Checkout my React component:

<MyComponent />
```

Navigating to the `/my-mdx-page` route should display your rendered MDX.

Remote MDX

If your markdown or MDX files or content lives *somewhere else*, you can fetch it dynamically on the server. This is useful for content stored in a separate local folder, CMS, database, or anywhere else. A popular community packages for this use is [next-mdx-remote](#).

Good to know: Please proceed with caution. MDX compiles to JavaScript and is executed on the server. You should only fetch MDX content from a trusted source, otherwise this can lead to remote code execution (RCE).

The following example uses `next-mdx-remote`:

```
app/my-mdx-page-remote/page.tsx (tsx)

import { MDXRemote } from 'next-mdx-remote/rsc'

export default asvnc function RemoteMdxPage() {
 // MDX text - can be from a local file, database, CMS, fetch, anywhere...
 const res = await fetch('https://...')
 const markdown = await res.text()
 return <MDXRemote source={markdown} />
}

app/my-mdx-page-remote/page.js (jsx)

import { MDXRemote } from 'next-mdx-remote/rsc'

export default asvnc function RemoteMdxPage() {
 // MDX text - can be from a local file, database, CMS, fetch, anywhere...
 const res = await fetch('https://...')
 const markdown = await res.text()
 return <MDXRemote source={markdown} />
}

pages/my-mdx-page-remote.tsx (tsx)

import { serialize } from 'next-mdx-remote/serialize'
```

```

import { MDXRemote, MDXRemoteSerializeResult } from 'next-mdx-remote'

interface Props {
  mdxSource: MDXRemoteSerializeResult
}

export default function RemoteMdxPage({ mdxSource }: Props) {
  return <MDXRemote {...mdxSource} />
}

export async function getStaticProps() {
  // MDX text - can be from a local file, database, CMS, fetch, anywhere...
  const res = await fetch('https...')
  const mdxText = await res.text()
  const mdxSource = await serialize(mdxText)
  return { props: { mdxSource } }
}

```

[pages/my-mdx-page-remote.js \(jsx\)](#)

```

import { serialize } from 'next-mdx-remote/serialize'
import { MDXRemote } from 'next-mdx-remote'

export default function RemoteMdxPage({ mdxSource }) {
  return <MDXRemote {...mdxSource} />
}

export async function getStaticProps() {
  // MDX text - can be from a local file, database, CMS, fetch, anywhere...
  const res = await fetch('https...')
  const mdxText = await res.text()
  const mdxSource = await serialize(mdxText)
  return { props: { mdxSource } }
}

```

Navigating to the `/my-mdx-page-remote` route should display your rendered MDX.

Layouts

To share a layout amongst MDX pages, you can use the [built-in layouts support](#) with the App Router.

[app/my-mdx-page/layout.tsx \(tsx\)](#)

```

export default function MdxLayout({ children }: { children: React.ReactNode }) {
  // Create any shared layout or styles here
  return <div style={{ color: 'blue' }}>{children}</div>
}

```

[app/my-mdx-page/layout.js \(jsx\)](#)

```

export default function MdxLayout({ children }: { children: React.ReactNode }) {
  // Create any shared layout or styles here
  return <div style={{ color: 'blue' }}>{children}</div>
}

```

To share a layout around MDX pages, create a layout component:

[components/mdx-layout.tsx \(tsx\)](#)

```

export default function MdxLayout({ children }: { children: React.ReactNode }) {
  // Create any shared layout or styles here
  return <div style={{ color: 'blue' }}>{children}</div>
}

```

[components/mdx-layout.js \(jsx\)](#)

```

export default function MdxLayout({ children }: { children: React.ReactNode }) {
  // Create any shared layout or styles here
  return <div style={{ color: 'blue' }}>{children}</div>
}

```

Then, import the layout component into the MDX page, wrap the MDX content in the layout, and export it:

```

import MdxLayout from '../components/mdx-layout'

# Welcome to my MDX page!

```

```
export default function MDXPage({ children }) {
  return <MdxLayout>{children}</MdxLayout>;
}
```

Remark and Rehype Plugins

You can optionally provide `remark` and `rehype` plugins to transform the MDX content.

For example, you can use `remark-gfm` to support GitHub Flavored Markdown.

Since the `remark` and `rehype` ecosystem is ESM only, you'll need to use `next.config.mjs` as the configuration file.

`next.config.mjs (js)`

```
import remarkGfm from 'remark-gfm'
import createMDX from '@next/mdx'

/** @type {import('next').NextConfig} */
const nextConfig = {
  // Configure `pageExtensions` to include MDX files
  pageExtensions: ['is'. 'jsx'. 'mdx'. 'ts'. 'tsx'],
  // Optionally, add any other Next.js config below
}

const withMDX = createMDX({
  // Add markdown plugins here, as desired
  options: {
 remarkPlugins: [remarkGfm],
 rehypePlugins: [],
  },
})

// Merge MDX config with Next.js config
export default withMDX(nextConfig)
```

Frontmatter

Frontmatter is a YAML like key/value pairing that can be used to store data about a page. `@next/mdx` does **not** support frontmatter by default, though there are many solutions for adding frontmatter to your MDX content, such as:

- [remark-frontmatter](#)
- [remark-mdx-frontmatter](#)
- [gray-matter](#).

To access page metadata with `@next/mdx`, you can export a metadata object from within the `.mdx` file:

```
export const metadata = {
  author: 'John Doe',
}

# My MDX page
```

Custom Elements

One of the pleasant aspects of using markdown, is that it maps to native `HTML` elements, making writing fast, and intuitive:

```
This is a list in markdown:
- One
- Two
- Three
```

The above generates the following `HTML`:

```
<p>This is a list in markdown:</p>
<ul>
  <li>One</li>
  <li>Two</li>
  <li>Three</li>
</ul>
```

When you want to style your own elements for a custom feel to your website or application, you can pass in shortcodes. These are your own custom components that map to HTML elements.

To do this, open the `mdx-components.tsx` file at the root of your application and add custom elements:

To do this, create a `mdx-components.tsx` file at the root of your application (the parent folder of `pages/` or `src/`) and add custom elements:

mdx-components.tsx (tsx)

```
import type { MDXComponents } from 'mdx/types'
import Image, { ImageProps } from 'next/image'

// This file allows you to provide custom React components
// to be used in MDX files. You can import and use any
// React component you want, including inline styles,
// components from other libraries, and more.

export function useMDXComponents(components: MDXComponents) {
  return {
 // Allows customizing built-in components, e.g. to add styling.
 h1: ({ children }) => <h1 style={{ fontSize: '100px' }}>{children}</h1>,
 img: (props) => (
 <Image
 sizes="100vw"
 style={{ width: '100%', height: 'auto' }}
 {...(props as ImageProps)}
 />
 ),
 ...components,
  }
}
```

mdx-components.js (js)

```
import Image from 'next/image'

// This file allows you to provide custom React components
// to be used in MDX files. You can import and use any
// React component you want, including inline styles,
// components from other libraries, and more.

export function useMDXComponents(components) {
  return {
 // Allows customizing built-in components, e.g. to add styling.
 h1: ({ children }) => <h1 style={{ fontSize: '100px' }}>{children}</h1>,
 img: (props) => (
 <Image
 sizes="100vw"
 style={{ width: '100%', height: 'auto' }}
 {...props}
 />
 ),
 ...components,
  }
}
```

Deep Dive: How do you transform markdown into HTML?

React does not natively understand markdown. The markdown plaintext needs to first be transformed into HTML. This can be accomplished with `remark` and `rehype`.

`remark` is an ecosystem of tools around markdown. `rehype` is the same, but for HTML. For example, the following code snippet transforms markdown into HTML:

```
import { unified } from 'unified'
import remarkParse from 'remark-parse'
import remarkRehype from 'remark-rehype'
import rehypeSanitize from 'rehype-sanitize'
import rehypeStringify from 'rehype-stringify'

main()

async function main() {
  const file = await unified()
 .use(remarkParse) // Convert into markdown AST
 .use(remarkRehype) // Transform to HTML AST
```

```
.use(rehypeSanitize) // Sanitize HTML input
.use(rehypeStringify) // Convert AST into serialized HTML
.process('Hello, Next.js!')

console.log(String(file)) // <p>Hello, Next.js!</p>
}
```

The `remark` and `rehype` ecosystem contains plugins for [syntax highlighting](#), [linking headings](#), [generating a table of contents](#), and more. When using `@next/mdx` as shown above, you **do not** need to use `remark` or `rehype` directly, as it is handled for you. We're describing it here for a deeper understanding of what the `@next/mdx` package is doing underneath.

Using the Rust-based MDX compiler (Experimental)

Next.js supports a new MDX compiler written in Rust. This compiler is still experimental and is not recommended for production use. To use the new compiler, you need to configure `next.config.js` when you pass it to `withMDX`:

`next.config.js (js)`

```
module.exports = withMDX({
  experimental: {
 mdxRs: true,
  },
})
```

Helpful Links

- [MDX](#)
- [@next/mdx](#)
- [remark](#)
- [rehype](#)

3.1.7.6 - src Directory

Documentation path: /02-app/01-building-your-application/07-configuring/06-src-directory

Description: Save pages under the `src` directory as an alternative to the root `pages` directory.

Related:

Title: Related

Related Description: No related description

Links:

- app/building-your-application/routing/colocation

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

As an alternative to having the special Next.js app or pages directories in the root of your project, Next.js also supports the common pattern of placing application code under the src directory.

This separates application code from project configuration files which mostly live in the root of a project, which is preferred by some individuals and teams.

To use the src directory, move the app Router folder or pages Router folder to src/app or src/pages respectively.

Good to know

- The /public directory should remain in the root of your project.
- Config files like package.json, next.config.js and tsconfig.json should remain in the root of your project.
- .env.* files should remain in the root of your project.
- src/app or src/pages will be ignored if app or pages are present in the root directory.
- If you're using src, you'll probably also move other application folders such as /components or /lib.
- If you're using Middleware, ensure it is placed inside the src directory.
- If you're using Tailwind CSS, you'll need to add the /src prefix to the tailwind.config.js file in the [content section](#).

3.1.7.7 - Draft Mode

Documentation path: /02-app/01-building-your-application/07-configuring/11-draft-mode

Description: Next.js has draft mode to toggle between static and dynamic pages. You can learn how it works with App Router here.

Static rendering is useful when your pages fetch data from a headless CMS. However, it's not ideal when you're writing a draft on your headless CMS and want to view the draft immediately on your page. You'd want Next.js to render these pages at **request time** instead of build time and fetch the draft content instead of the published content. You'd want Next.js to switch to [dynamic rendering](#) only for this specific case.

Next.js has a feature called **Draft Mode** which solves this problem. Here are instructions on how to use it.

Step 1: Create and access the Route Handler

First, create a [Route Handler](#). It can have any name - e.g. `app/api/draft/route.ts`

Then, import `draftMode` from `next/headers` and call the `enable()` method.

`app/api/draft/route.ts (ts)`

```
// route handler enabling draft mode
import { draftMode } from 'next/headers'

export async function GET(request: Request) {
  draftMode().enable()
  return new Response('Draft mode is enabled')
}
```

`app/api/draft/route.js (js)`

```
// route handler enabling draft mode
import { draftMode } from 'next/headers'

export asvnc function GET(request) {
  draftMode().enable()
  return new Response('Draft mode is enabled')
}
```

This will set a **cookie** to enable draft mode. Subsequent requests containing this cookie will trigger **Draft Mode** changing the behavior for statically generated pages (more on this later).

You can test this manually by visiting `/api/draft` and looking at your browser's developer tools. Notice the `Set-Cookie` response header with a cookie named `__prerender_bypass`.

Securely accessing it from your Headless CMS

In practice, you'd want to call this Route Handler *securely* from your headless CMS. The specific steps will vary depending on which headless CMS you're using, but here are some common steps you could take.

These steps assume that the headless CMS you're using supports setting **custom draft URLs**. If it doesn't, you can still use this method to secure your draft URLs, but you'll need to construct and access the draft URL manually.

First, you should create a **secret token string** using a token generator of your choice. This secret will only be known by your Next.js app and your headless CMS. This secret prevents people who don't have access to your CMS from accessing draft URLs.

Second, if your headless CMS supports setting custom draft URLs, specify the following as the draft URL. This assumes that your Route Handler is located at `app/api/draft/route.ts`

`Terminal (bash)`

```
https://<your-site>/api/draft?secret=<token>&slug=<path>
```

- `<your-site>` should be your deployment domain.
- `<token>` should be replaced with the secret token you generated.
- `<path>` should be the path for the page that you want to view. If you want to view `/posts/foo`, then you should use `&slug=/posts/foo`.

Your headless CMS might allow you to include a variable in the draft URL so that `<path>` can be set dynamically based on the CMS's data like so: `&slug=/posts/{entry.fields.slug}`

Finally, in the Route Handler:

- Check that the secret matches and that the `slug` parameter exists (if not, the request should fail).

- Call `draftMode.enable()` to set the cookie.
- Then redirect the browser to the path specified by `slug`.

[app/api/draft/route.ts \(ts\)](#)

```
// route handler with secret and slug
import { draftMode } from 'next/headers'
import { redirect } from 'next/navigation'

export asvnc function GET(request: Request) {
  // Parse query string parameters
  const { searchParams } = new URL(request.url)
  const secret = searchParams.get('secret')
  const slug = searchParams.get('slug')

  // Check the secret and next parameters
  // This secret should only be known to this route handler and the CMS
  if (secret !== 'MY SECRET TOKEN' || !slug) {
 return new Response('Invalid token', { status: 401 })
  }

  // Fetch the headless CMS to check if the provided `slug` exists
  // getPostBySlug would implement the required fetching logic to the headless CMS
  const post = await getPostBySlug(slug)

  // If the slug doesn't exist prevent draft mode from being enabled
  if (!post) {
 return new Response('Invalid slug', { status: 401 })
  }

  // Enable Draft Mode by setting the cookie
  draftMode().enable()

  // Redirect to the path from the fetched post
  // We don't redirect to searchParams.slug as that might lead to open redirect vulnerabilities
  redirect(post.slug)
}
```

[app/api/draft/route.js \(js\)](#)

```
// route handler with secret and slug
import { draftMode } from 'next/headers'
import { redirect } from 'next/navigation'

export asvnc function GET(request) {
  // Parse query string parameters
  const { searchParams } = new URL(request.url)
  const secret = searchParams.get('secret')
  const slug = searchParams.get('slug')

  // Check the secret and next parameters
  // This secret should only be known to this route handler and the CMS
  if (secret !== 'MY SECRET TOKEN' || !slug) {
 return new Response('Invalid token', { status: 401 })
  }

  // Fetch the headless CMS to check if the provided `slug` exists
  // getPostBySlug would implement the required fetching logic to the headless CMS
  const post = await getPostBySlug(slug)

  // If the slug doesn't exist prevent draft mode from being enabled
  if (!post) {
 return new Response('Invalid slug', { status: 401 })
  }

  // Enable Draft Mode by setting the cookie
  draftMode().enable()

  // Redirect to the path from the fetched post
  // We don't redirect to searchParams.slug as that might lead to open redirect vulnerabilities
  redirect(post.slug)
}
```

If it succeeds, then the browser will be redirected to the path you want to view with the draft mode cookie.

Step 2: Update page

The next step is to update your page to check the value of `draftMode().isEnabled`.

If you request a page which has the cookie set, then data will be fetched at **request time** (instead of at build time).

Furthermore, the value of `isEnabled` will be `true`.

[app/page.tsx \(tsx\)](#)

```
// page that fetches data
import { draftMode } from 'next/headers'

async function getData() {
  const { isEnabled } = draftMode()

  const url = isEnabled
 ? 'https://draft.example.com'
 : 'https://production.example.com'

  const res = await fetch(url)

  return res.json()
}

export default async function Page() {
  const { title, desc } = await getData()

  return (
 <main>
 <h1>{title}</h1>
 <p>{desc}</p>
 </main>
  )
}
```

[app/page.js \(jsx\)](#)

```
// page that fetches data
import { draftMode } from 'next/headers'

async function getData() {
  const { isEnabled } = draftMode()

  const url = isEnabled
 ? 'https://draft.example.com'
 : 'https://production.example.com'

  const res = await fetch(url)

  return res.json()
}

export default async function Page() {
  const { title, desc } = await getData()

  return (
 <main>
 <h1>{title}</h1>
 <p>{desc}</p>
 </main>
  )
}
```

That's it! If you access the draft Route Handler (with `secret` and `slug`) from your headless CMS or manually, you should now be able to see the draft content. And if you update your draft without publishing, you should be able to view the draft.

Set this as the draft URL on your headless CMS or access manually, and you should be able to see the draft.

[Terminal \(bash\)](#)

```
https://<your-site>/api/draft?secret=<token>&slug=<path>
```

More Details

Clear the Draft Mode cookie

By default, the Draft Mode session ends when the browser is closed.

To clear the Draft Mode cookie manually, create a Route Handler that calls `draftMode().disable()`:

```
import { draftMode } from 'next/headers'

export asvnc function GET(request: Request) {
  draftMode().disable()
  return new Response('Draft mode is disabled')
}
```

```
import { draftMode } from 'next/headers'

export asvnc function GET(request) {
  draftMode().disable()
  return new Response('Draft mode is disabled')
}
```

Then, send a request to /api/disable-draft to invoke the Route Handler. If calling this route using [next/link](#), you must pass `prefetch={false}` to prevent accidentally deleting the cookie on prefetch.

Unique per next build

A new bypass cookie value will be generated each time you run `next build`.

This ensures that the bypass cookie can't be guessed.

Good to know: To test Draft Mode locally over HTTP, your browser will need to allow third-party cookies and local storage access.

3.1.7.8 - Content Security Policy

Documentation path: /02-app/01-building-your-application/07-configuring/15-content-security-policy

Description: Learn how to set a Content Security Policy (CSP) for your Next.js application.

Related:

Title: Related

Related Description: No related description

Links:

- app/building-your-application/routing/middleware
- app/api-reference/functions/headers

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

[Content Security Policy \(CSP\)](#) is important to guard your Next.js application against various security threats such as cross-site scripting (XSS), clickjacking, and other code injection attacks.

By using CSP, developers can specify which origins are permissible for content sources, scripts, stylesheets, images, fonts, objects, media (audio, video), iframes, and more.

► Examples

Nonces

A [nonce](#) is a unique, random string of characters created for a one-time use. It is used in conjunction with CSP to selectively allow certain inline scripts or styles to execute, bypassing strict CSP directives.

Why use a nonce?

Even though CSPs are designed to block malicious scripts, there are legitimate scenarios where inline scripts are necessary. In such cases, nonces offer a way to allow these scripts to execute if they have the correct nonce.

Adding a nonce with Middleware

[Middleware](#) enables you to add headers and generate nonces before the page renders.

Every time a page is viewed, a fresh nonce should be generated. This means that you **must use dynamic rendering to add nonces**.

For example:

middleware.ts (ts)

```
import { NextRequest, NextResponse } from 'next/server'

export function middleware(request: NextRequest) {
  const nonce = Buffer.from(crypto.randomUUID()).toString('base64')
  const cspHeader = `
 default-src 'self';
 script-src 'self' 'nonce-${nonce}' 'strict-dynamic';
 style-src 'self' 'nonce-${nonce}';
 img-src 'self' blob: data:;
 font-src 'self';
 object-src 'none';
 base-uri 'self';
 form-action 'self';
 frame-ancestors 'none';
 block-all-mixed-content;
 upgrade-insecure-requests;

 // Replace newline characters and spaces
 const contentSecurityPolicyHeaderValue = cspHeader
 .replace(/\s{2,}/g, ' ')
 .trim()

 const requestHeaders = new Headers(request.headers)
 requestHeaders.set('x-nonce', nonce)

 requestHeaders.set(
 'Content-Security-Policy',
 contentSecurityPolicyHeaderValue
 )
  `
```

```

const response = NextResponse.next({
  request: {
 headers: requestHeaders,
  },
})
response.headers.set(
  'Content-Security-Policy',
  contentSecurityPolicyHeaderValue
)
return response
}

```

[middleware.js \(js\)](#)

```

import { NextResponse } from 'next/server'

export function middleware(request) {
  const nonce = Buffer.from(crypto.randomUUID()).toString('base64')
  const cspHeader = `

 default-src 'self';
 script-src 'self' 'nonce-${nonce}' 'strict-dynamic';
 style-src 'self' 'nonce-${nonce}';
 img-src 'self' blob: data:;
 font-src 'self';
 object-src 'none';
 base-uri 'self';
 form-action 'self';
 frame-ancestors 'none';
 block-all-mixed-content;
 upgrade-insecure-requests;

  // Replace newline characters and spaces
  const contentSecurityPolicyHeaderValue = cspHeader
 .replace(/\s{2,}/g, ' ')
 .trim()

  const requestHeaders = new Headers(request.headers)
  requestHeaders.set('x-nonce', nonce)
  requestHeaders.set(
 'Content-Security-Policy',
 contentSecurityPolicyHeaderValue
  )

  const response = NextResponse.next({
 request: {
 headers: requestHeaders,
 },
  })
  response.headers.set(
 'Content-Security-Policy',
 contentSecurityPolicyHeaderValue
  )
  return response
}

```

By default, Middleware runs on all requests. You can filter Middleware to run on specific paths using a [matcher](#).

We recommend ignoring matching prefetches (from `next/link`) and static assets that don't need the CSP header.

[middleware.ts \(ts\)](#)

```

export const config = {
  matcher: [
 /*
 * Match all request paths except for the ones starting with:
 * - api (API routes)
 * - next/static (static files)
 * - next/image (image optimization files)
 * - favicon.ico (favicon file)
 */
 {
 source: '/((?!api|_next/static|_next/image|favicon.ico).*)',
 missing: [
 { type: 'header', key: 'next-router-prefetch' },
 { type: 'header', key: 'purpose', value: 'prefetch' },
 ]
 }
  ]
}

```

```
  ],
  },
]
```

middleware.js (js)

```
export const config = {
  matcher: [
 /*
 * Match all request paths except for the ones starting with:
 * - api (API routes)
 * - next/static (static files)
 * - next/image (image optimization files)
 * - favicon.ico (favicon file)
 */
 {
 source: '/((?!api|_next/static|_next/image|favicon.ico).*)',
 missing: [
 { type: 'header', key: 'next-router-prefetch' },
 { type: 'header', key: 'purpose', value: 'prefetch' },
 ],
 },
  ],
}
```

Reading the nonce

You can now read the nonce from a [Server Component](#) using [headers](#):

```
import { headers } from 'next/headers'
import Script from 'next/script'

export default function Page() {
  const nonce = headers().get('x-nonce')

  return (
 <Script
 src="https://www.googletagmanager.com/gtag/js"
 strategy="afterInteractive"
 nonce={nonce}
 />
  )
}
```

app/page.tsx (tsx)

```
import { headers } from 'next/headers'
import Script from 'next/script'

export default function Page() {
  const nonce = headers().get('x-nonce')

  return (
 <Script
 src="https://www.googletagmanager.com/gtag/js"
 strategy="afterInteractive"
 nonce={nonce}
 />
  )
}
```

app/page.jsx (jsx)

Version History

We recommend using v13.4.20+ of Next.js to properly handle and apply nonces.

3.1.8 - Testing

Documentation path: /02-app/01-building-your-application/08-testing/index

Description: Learn how to set up Next.js with three commonly used testing tools — Cypress, Playwright, Vitest, and Jest.

In React and Next.js, there are a few different types of tests you can write, each with its own purpose and use cases. This page provides an overview of types and commonly used tools you can use to test your application.

Types of tests

- **Unit testing** involves testing individual units (or blocks of code) in isolation. In React, a unit can be a single function, hook, or component.
- **Component testing** is a more focused version of unit testing where the primary subject of the tests is React components. This may involve testing how components are rendered, their interaction with props, and their behavior in response to user events.
- **Integration testing** involves testing how multiple units work together. This can be a combination of components, hooks, and functions.
- **End-to-End (E2E) Testing** involves testing user flows in an environment that simulates real user scenarios, like the browser. This means testing specific tasks (e.g. signup flow) in a production-like environment.
- **Snapshot testing** involves capturing the rendered output of a component and saving it to a snapshot file. When tests run, the current rendered output of the component is compared against the saved snapshot. Changes in the snapshot are used to indicate unexpected changes in behavior.

Async Server Components

Since `async` Server Components are new to the React ecosystem, some tools do not fully support them. In the meantime, we recommend using **End-to-End Testing** over **Unit Testing** for `async` components.

Guides

See the guides below to learn how to set up Next.js with these commonly used testing tools:

3.1.8.1 - Setting up Vitest with Next.js

Documentation path: /02-app/01-building-your-application/08-testing/01-vitest

Description: Learn how to set up Vitest with Next.js for Unit Testing.

Vite and React Testing Library are frequently used together for **Unit Testing**. This guide will show you how to setup Vitest with Next.js and write your first tests.

Good to know: Since `async` Server Components are new to the React ecosystem, Vitest currently does not support them.

While you can still run **unit tests** for synchronous Server and Client Components, we recommend using an **E2E tests** for `async` components.

Quickstart

You can use `create-next-app` with the Next.js [with-vitest](#) example to quickly get started:

Terminal (bash)

```
npx create-next-app@latest --example with-vitest with-vitest-app
```

Manual Setup

To manually set up Vitest, install `vitest` and the following packages as dev dependencies:

Terminal (bash)

```
npm install -D vitest @vitejs/plugin-react jsdom @testing-library/react
# or
yarn add -D vitest @vitejs/plugin-react jsdom @testing-library/react @vitejs/plugin-react
# or
pnpm install -D vitest @vitejs/plugin-react jsdom @testing-library/react
# or
bun add -D vitest @vitejs/plugin-react jsdom @testing-library/react
```

Create a `vitest.config.ts|js` file in the root of your project, and add the following options:

vitest.config.ts (ts)

```
import { defineConfig } from 'vitest/config'
import react from '@vitejs/plugin-react'

export default defineConfig({
  plugins: [react()],
  test: {
 environment: 'jsdom',
  },
})
```

vitest.config.js (js)

```
import { defineConfig } from 'vitest/config'
import react from '@vitejs/plugin-react'

export default defineConfig({
  plugins: [react()],
  test: {
 environment: 'jsdom',
  },
})
```

For more information on configuring Vitest, please refer to the [Vitest Configuration](#) docs.

Then, add a `test` script to your `package.json`:

package.json (json)

```
{
  "scripts": {
 "dev": "next dev",
 "build": "next build",
 "start": "next start",
 "test": "vitest"
  }
}
```

When you run `npm run test`, Vitest will **watch** for changes in your project by default.

Creating your first Vitest Unit Test

Check that everything is working by creating a test to check if the `<Page />` component successfully renders a heading:

`app/page.tsx (tsx)`

```
import Link from 'next/link'

export default function Page() {
  return (
 <div>
 <h1>Home</h1>
 <Link href="/about">About</Link>
 </div>
  )
}
```

`app/page.js (jsx)`

```
import Link from 'next/link'

export default function Page() {
  return (
 <div>
 <h1>Home</h1>
 <Link href="/about">About</Link>
 </div>
  )
}
```

`_tests_/page.test.tsx (tsx)`

```
import { expect, test } from 'vitest'
import { render, screen } from '@testing-library/react'
import Page from '../app/page'

test('Page', () => {
  render(<Page />)
  expect(screen.getByRole('heading', { level: 1, name: 'Home' })).toBeInTheDocument()
})
```

`_tests_/page.test.jsx (jsx)`

```
import { expect, test } from 'vitest'
import { render, screen } from '@testing-library/react'
import Page from '../app/page'

test('Page', () => {
  render(<Page />)
  expect(screen.getByRole('heading', { level: 1, name: 'Home' })).toBeInTheDocument()
})
```

Good to know: The example above uses the common `__tests__` convention, but test files can also be colocated inside the `app` router.

`pages/index.tsx (tsx)`

```
import Link from 'next/link'

export default function Page() {
  return (
 <div>
 <h1>Home</h1>
 <Link href="/about">About</Link>
 </div>
  )
}
```

`pages/index.jsx (jsx)`

```
import Link from 'next/link'

export default function Page() {
  return (
 <div>
```

```
<h1>Home</h1>
  <Link href="/about">About</Link>
</div>
)
}
```

[_tests_/index.test.tsx \(tsx\)](#)

```
import { expect, test } from 'vitest'
import { render, screen } from '@testing-library/react'
import Page from '../pages/index'

test('Page', () => {
  render(<Page />)
  expect(screen.getByRole('heading', { level: 1, name: 'Home' })).toBeInTheDocument()
})
```

[_tests_/index.test.jsx \(jsx\)](#)

```
import { expect, test } from 'vitest'
import { render, screen } from '@testing-library/react'
import Page from '../pages/index'

test('Page', () => {
  render(<Page />)
  expect(screen.getByRole('heading', { level: 1, name: 'Home' })).toBeInTheDocument()
})
```

Running your tests

Then, run the following command to run your tests:

[Terminal \(bash\)](#)

```
npm run test
# or
yarn test
# or
pnpm test
```

Additional Resources

You may find these resources helpful:

- [Next.js with Vitest example](#)
- [Vitest Docs](#)
- [React Testing Library Docs](#)

3.1.8.2 - Setting up Jest with Next.js

Documentation path: /02-app/01-building-your-application/08-testing/02-jest

Description: Learn how to set up Jest with Next.js for Unit Testing and Snapshot Testing.

Jest and React Testing Library are frequently used together for **Unit Testing** and **Snapshot Testing**. This guide will show you how to set up Jest with Next.js and write your first tests.

Good to know: Since `async` Server Components are new to the React ecosystem, Jest currently does not support them. While you can still run `unit tests` for synchronous Server and Client Components, we recommend using an `E2E tests` for `async` components.

Quickstart

You can use `create-next-app` with the Next.js [with-jest](#) example to quickly get started:

Terminal (bash)

```
npx create-next-app@latest --example with-jest with-jest-app
```

Manual setup

Since the release of [Next.js 12](#), Next.js now has built-in configuration for Jest.

To set up Jest, install `jest` and the following packages as dev dependencies:

Terminal (bash)

```
npm install -D jest jest-environment-jsdom @testing-library/react @testing-library/jest-dom
# or
yarn add -D jest jest-environment-jsdom @testing-library/react @testing-library/jest-dom
# or
pnpm install -D jest jest-environment-jsdom @testing-library/react @testing-library/jest-dom
```

Generate a basic Jest configuration file by running the following command:

Terminal (bash)

```
npm init jest@latest
# or
yarn create jest@latest
# or
pnpm create jest@latest
```

This will take you through a series of prompts to setup Jest for your project, including automatically creating a `jest.config.ts|js` file.

Update your config file to use `next/jest`. This transformer has all the necessary configuration options for Jest to work with Next.js:

jest.config.ts (ts)

```
import type { Config } from 'jest'
import nextJest from 'next/jest'

const createJestConfig = nextJest({
  // Provide the path to your Next.js app to load next.config.js and .env files in your test environment
  dir: './',
}

// Add any custom config to be passed to Jest
const config: Config = {
  coverageProvider: 'v8',
  testEnvironment: 'isdom',
  // Add more setup options before each test is run
  // setupFilesAfterEnv: ['<rootDir>/jest.setup.ts'],
}

// createJestConfig is exported this way to ensure that next/jest can load the Next.js config which is as
export default createJestConfig(config)
```

jest.config.js (js)

```
const nextJest = require('next/jest')
/** @type {import('jest').Config} */
```

```

const createJestConfig = nextJest({
  // Provide the path to your Next.js app to load next.config.js and .env files in your test environment
  dir: './',
})

// Add any custom config to be passed to Jest
const config = {
  coverageProvider: 'v8',
  testEnvironment: 'isdom',
  // Add more setup options before each test is run
  // setupFilesAfterEnv: ['<rootDir>/jest.setup.ts'],
}

// createJestConfig is exported this way to ensure that next/jest can load the Next.js config which is as
module.exports = createJestConfig(config)

```

Under the hood, `next/jest` is automatically configuring Jest for you, including:

- Setting up `transform` using the [Next.js Compiler](#)
- Auto mocking stylesheets (`.css`, `.module.css`, and their `scss` variants), image imports and [next/font](#)
- Loading `.env` (and all variants) into `process.env`
- Ignoring `node_modules` from test resolving and transforms
- Ignoring `.next` from test resolving
- Loading `next.config.js` for flags that enable SWC transforms

Good to know: To test environment variables directly, load them manually in a separate setup script or in your `jest.config.ts` file. For more information, please see [Test Environment Variables](#).

Setting up Jest (with Babel)

If you opt out of the [Next.js Compiler](#) and use Babel instead, you will need to manually configure Jest and install `babel-jest` and `identity-obj-proxy` in addition to the packages above.

Here are the recommended options to configure Jest for Next.js:

`jest.config.js (js)`

```

module.exports = {
  collectCoverage: true,
  // on node 14.x coverage provider v8 offers good speed and more or less good report
  coverageProvider: 'v8',
  collectCoverageFrom: [
 '**/*.{js,jsx,ts,tsx}',
 '!**/*.d.ts',
 '!**/node_modules/**',
 '!<rootDir>/out/**',
 '!<rootDir>/.next/**',
 '!<rootDir>/*.config.js',
 '!<rootDir>/coverage/**',
  ],
  moduleNameMapper: {
 // Handle CSS imports (with CSS modules)
 // https://jestjs.io/docs/webpack#mocking-css-modules
 '^.+\\\\.module\\\\.(css|sass|scss)$': 'identity-obj-proxy',

 // Handle CSS imports (without CSS modules)
 '^.+\\\\.\\.(css|sass|scss)$': '<rootDir>/__mocks__/styleMock.js',

 // Handle image imports
 // https://jestjs.io/docs/webpack#handling-static-assets
 '^.+\\\\.\\.(png|jpg|jpeg|gif|webp|avif|ico|bmp|svg)$': `<rootDir>/__mocks__/fileMock.js`,

 // Handle module aliases
 '^@/components/(.*)$': '<rootDir>/components/$1',

 // Handle @next/font
 '@next/font/(.*)': `<rootDir>/__mocks__/nextFontMock.js`,
 // Handle next/font
 'next/font/(.*)': `<rootDir>/__mocks__/nextFontMock.js`,
 // Disable server-only
 'server-only': `<rootDir>/__mocks__/empty.js`,
  },
  // Add more setup options before each test is run
  // setupFilesAfterEnv: ['<rootDir>/jest.setup.js'],
}

```

```
testPathIgnorePatterns: ['<rootDir>/node_modules/', '<rootDir>/.next/'],
testEnvironment: 'jsdom',
transform: {
  // Use babel-jest to transpile tests with the next/babel preset
  // https://jestjs.io/docs/configuration#transform-objectstring-pathtotransformer--pathtotransformer-o
  '^.+\\.(js|jsx|ts|tsx)$': ['babel-jest', {presets: ['next/babel']}],
},
transformIgnorePatterns: [
  '/node_modules/',
  '^.+\\.(module\\.(css|sass|scss))$',
],
}
```

You can learn more about each configuration option in the [Jest docs](#). We also recommend reviewing [next/jest configuration](#) to see how Next.js configures Jest.

Handling stylesheets and image imports

Stylesheets and images aren't used in the tests but importing them may cause errors, so they will need to be mocked.

Create the mock files referenced in the configuration above - `fileMock.js` and `styleMock.js` - inside a `__mocks__` directory:

```
module.exports = 'test-file-stub'  
  
module.exports = {}  
  
_mocks_/fileMock.js (js)  
_mocks_/styleMock.js (js)
```

For more information on handling static assets, please refer to the [Jest Docs](#).

Handling Fonts

To handle fonts, create the `nextFontMock.js` file inside the `__mocks__` directory, and add the following configuration:

```
module.exports = new Proxy(
  {},
  {
 get: function getter() {
 return () => ({
 className: 'className',
 variable: 'variable',
 style: { fontFamily: 'fontFamily' },
 })
 },
  }
)  
  
_mocks_/nextFontMock.js (js)
```

Optional: Handling Absolute Imports and Module Path Aliases

If your project is using [Module Path Aliases](#), you will need to configure Jest to resolve the imports by matching the `paths` option in the `tsconfig.json` or `jsconfig.json` file with the `moduleNameMapper` option in the `jest.config.js` file. For example:

```
{  
  "compilerOptions": {  
 "module": "esnext",  
 "moduleResolution": "bundler",  
 "baseUrl": "./",  
 "paths": {  
 "@/components/*": ["components/*"]  
 }  
  }  
  
  moduleNameMapper: {  
 // ...  
 '^@/components/(.*)$': '<rootDir>/components/$1',  
  }  
  
  tsconfig.json or jsconfig.json (json)  
  
  jest.config.js (js)
```

Optional: Extend Jest with custom matchers

`@testing-library/jest-dom` includes a set of convenient [custom matchers](#) such as `.toBeInTheDocument()` making it easier to write tests. You can import the custom matchers for every test by adding the following option to the Jest configuration file:

`jest.config.ts (ts)`

```
setupFilesAfterEnv: ['<rootDir>/jest.setup.ts']
```

`jest.config.js (js)`

```
setupFilesAfterEnv: ['<rootDir>/jest.setup.js']
```

Then, inside `jest.setup.ts`, add the following import:

`jest.setup.ts (ts)`

```
import '@testing-library/jest-dom'
```

`jest.setup.js (js)`

```
import '@testing-library/jest-dom'
```

Good to know: [extend-expect was removed in v6.0](#), so if you are using `@testing-library/jest-dom` before version 6, you will need to import `@testing-library/jest-dom/extend-expect` instead.

If you need to add more setup options before each test, you can add them to the `jest.setup.js` file above.

Add a test script to package.json:

Finally, add a Jest `test` script to your `package.json` file:

```
```json
filename="package.json" highlight={6-7} {
 "scripts": {
 "dev": "next dev",
 "build": "next build",
 "start": "next start",
 "test": "jest",
 "test:watch": "jest -watch"
 }
}

`jest --watch` will re-run tests when a file is changed. For more Jest CLI options, please refer to the [CLI Reference](https://jestjs.io/docs/cli#--watch)

Creating your first test:

Your project is now ready to run tests. Create a folder called `__tests__` in your project's root directory. To do this, run the command `npx jest init` in your project's root directory. This will create a `__tests__` folder and a `index.test.js` file inside it. Open the `index.test.js` file and add the following code to test the `Home` component:
```

For example, we can add a test to check if the `<Home />` component successfully renders a heading:

```
```jsx
filename="pages/index.js"
export default function Home() {
  return <h1>Home</h1>
}
```

```

`__tests__/index.test.js (jsx)`

```
import '@testing-library/jest-dom'
import { render, screen } from '@testing-library/react'
import Home from '../pages/index'

describe('Home', () => {
 it('renders a heading', () => {
 render(<Home />)

 const heading = screen.getByRole('heading', { level: 1 })

 expect(heading).toBeInTheDocument()
 })
})
```

For example, we can add a test to check if the `<Page />` component successfully renders a heading:

```
```jsx
filename="app/page.js"
import Link from 'next/link'

export default async function Home() {
  return (
 <div>
 <h1>Home</h1>
 <Link href="/">About</Link>
 </div>
  )
}
```

Home

About

)}

```
<div class="code-header"><i>__tests__/page.test.jsx (jsx)</i></div>
```jsx
import '@testing-library/react-dom'
import { render, screen } from '@testing-library/react'
import Page from '../app/page'

describe('Page', () => {
 it('renders a heading', () => {
 render(<Page />

 const heading = screen.getByRole('heading', { level: 1 })

 expect(heading).toBeInTheDocument()
 })
 })
})
```

Optionally, add a [snapshot test](#) to keep track of any unexpected changes in your component:

```
__tests__/snapshot.js (jsx)

import { render } from '@testing-library/react'
import Home from '../pages/index'

it('renders homepage unchanged', () => {
 const { container } = render(<Home />
 expect(container).toMatchSnapshot()
})
```

**Good to know:** Test files should not be included inside the Pages Router because any files inside the Pages Router are considered routes.

```
__tests__/snapshot.js (jsx)

import { render } from '@testing-library/react'
import Page from '../app/page'

it('renders homepage unchanged', () => {
 const { container } = render(<Page />
 expect(container).toMatchSnapshot()
})
```

## Running your tests

Then, run the following command to run your tests:

[Terminal \(bash\)](#)

```
npm run test
or
yarn test
or
pnpm test
```

## Additional Resources

For further reading, you may find these resources helpful:

- [Next.js with Jest example](#)
- [Jest Docs](#)
- [React Testing Library Docs](#)
- [Testing Playground](#) - use good testing practices to match elements.

### 3.1.8.3 - Setting up Playwright with Next.js

Documentation path: /02-app/01-building-your-application/08-testing/03-playwright

**Description:** Learn how to set up Playwright with Next.js for End-to-End (E2E) testing.

Playwright is a testing framework that lets you automate Chromium, Firefox, and WebKit with a single API. You can use it to write **End-to-End (E2E)** testing. This guide will show you how to set up Playwright with Next.js and write your first tests.

## Quickstart

The fastest way to get started is to use `create-next-app` with the [with-playwright example](#). This will create a Next.js project complete with Playwright configured.

*Terminal (bash)*

```
npx create-next-app@latest --example with-playwright with-playwright-app
```

## Manual setup

To install Playwright, run the following command:

*Terminal (bash)*

```
npm init playwright
or
yarn create playwright
or
pnpm create playwright
```

This will take you through a series of prompts to setup and configure Playwright for your project, including adding a `playwright.config.ts` file. Please refer to the [Playwright installation guide](#) for the step-by-step guide.

## Creating your first Playwright E2E test

Create two new Next.js pages:

*app/page.tsx (tsx)*

```
import Link from 'next/link'

export default function Page() {
 return (
 <div>
 <h1>Home</h1>
 <Link href="/about">About</Link>
 </div>
)
}
```

*app/about/page.tsx (tsx)*

```
import Link from 'next/link'

export default function Page() {
 return (
 <div>
 <h1>About</h1>
 <Link href="/">Home</Link>
 </div>
)
}
```

*pages/index.ts (tsx)*

```
import Link from 'next/link'

export default function Home() {
 return (
 <div>
 <h1>Home</h1>
 <Link href="/about">About</Link>
 </div>
)
}
```

```
}
```

pages/about.ts (tsx)

```
import Link from 'next/link'

export default function About() {
 return (
 <div>
 <h1>About</h1>
 <Link href="/">Home</Link>
 </div>
)
}
```

Then, add a test to verify that your navigation is working correctly:

tests/example.spec.ts (ts)

```
import { test, expect } from '@playwright/test'

test('should navigate to the about page', async ({ page }) => {
 // Start from the index page (the baseURL is set via the webServer in the playwright.config.ts)
 await page.goto('http://localhost:3000/')
 // Find an element with the text 'About' and click on it
 await page.click('text=About')
 // The new URL should be "/about" (baseURL is used there)
 await expect(page).toHaveURL('http://localhost:3000/about')
 // The new page should contain an h1 with "About"
 await expect(page.locator('h1')).toContainText('About')
})
```

#### Good to know:

You can use `page.goto("/")` instead of `page.goto("http://localhost:3000/")`, if you add ["baseURL": "http://localhost:3000"](#) to the `playwright.config.ts` configuration file.

## Running your Playwright tests

Playwright will simulate a user navigating your application using three browsers: Chromium, Firefox and Webkit, this requires your Next.js server to be running. We recommend running your tests against your production code to more closely resemble how your application will behave.

Run `npm run build` and `npm run start`, then run `npx playwright test` in another terminal window to run the Playwright tests.

**Good to know:** Alternatively, you can use the [webServer](#) feature to let Playwright start the development server and wait until it's fully available.

## Running Playwright on Continuous Integration (CI)

Playwright will by default run your tests in the [headless mode](#). To install all the Playwright dependencies, run `npx playwright install-deps`.

You can learn more about Playwright and Continuous Integration from these resources:

- [Next.js with Playwright example](#)
- [Playwright on your CI provider](#)
- [Playwright Discord](#)

## 3.1.8.4 - Setting up Cypress with Next.js

Documentation path: /02-app/01-building-your-application/08-testing/04-cypress

**Description:** Learn how to set up Cypress with Next.js for End-to-End (E2E) and Component Testing.

Cypress is a test runner used for **End-to-End (E2E)** and **Component Testing**. This page will show you how to set up Cypress with Next.js and write your first tests.

### Warning:

- For **component testing**, Cypress currently does not support [Next.js version 14](#) and [async Server Components](#). These issues are being tracked. For now, component testing works with Next.js version 13, and we recommend E2E testing for [async Server Components](#).
- Cypress currently does not support [TypeScript version 5](#) with [moduleResolution: "bundler"](#). This issue is being tracked.

## Quickstart

You can use `create-next-app` with the [with-cypress example](#) to quickly get started.

*Terminal (bash)*

```
npx create-next-app@latest --example with-cypress with-cypress-app
```

## Manual setup

To manually set up Cypress, install `cypress` as a dev dependency:

*Terminal (bash)*

```
npm install -D cypress
or
yarn add -D cypress
or
pnpm install -D cypress
```

Add the Cypress `open` command to the `package.json` scripts field:

*package.json (json)*

```
{
 "scripts": {
 "dev": "next dev",
 "build": "next build",
 "start": "next start",
 "lint": "next lint",
 "cypress:open": "cypress open"
 }
}
```

Run Cypress for the first time to open the Cypress testing suite:

*Terminal (bash)*

```
npm run cypress:open
```

You can choose to configure **E2E Testing** and/or **Component Testing**. Selecting any of these options will automatically create a `cypress.config.js` file and a `cypress` folder in your project.

## Creating your first Cypress E2E test

Ensure your `cypress.config.js` file has the following configuration:

*cypress.config.ts (ts)*

```
import { defineConfig } from 'cypress'

export default defineConfig({
 e2e: {
 setupNodeEvents(on, config) {},
 },
})
```

*cypress.config.js (js)*

```
const { defineConfig } = require('cypress')

module.exports = defineConfig({
 e2e: {
 setupNodeEvents(on, config) {},
 },
})
```

Then, create two new Next.js files:

```
import Link from 'next/link'

export default function Page() {
 return (
 <div>
 <h1>Home</h1>
 <Link href="/about">About</Link>
 </div>
)
}
```

*app/page.js (jsx)*

```
import Link from 'next/link'

export default function Page() {
 return (
 <div>
 <h1>About</h1>
 <Link href="/">Home</Link>
 </div>
)
}
```

*app/about/page.js (jsx)*

```
import Link from 'next/link'

export default function Home() {
 return (
 <div>
 <h1>Home</h1>
 <Link href="/about">About</Link>
 </div>
)
}
```

*pages/index.js (jsx)*

```
import Link from 'next/link'

export default function About() {
 return (
 <div>
 <h1>About</h1>
 <Link href="/">Home</Link>
 </div>
)
}
```

*pages/about.js (jsx)*

Add a test to check your navigation is working correctly:

```
describe('Navigation', () => {
 it('should navigate to the about page', () => {
 // Start from the index page
 cy.visit('http://localhost:3000/')

 // Find a link with an href attribute containing "about" and click it
 cy.get('a[href*="about"]').click()

 // The new url should include "/about"
 cy.url().should('include', '/about')

 // The new page should contain an h1 with "About"
 cy.get('h1').contains('About')
 })
})
```

*cypress/e2e/app.cy.js (js)*

```
 })
})
```

## Running E2E Tests

Cypress will simulate a user navigating your application, this requires your Next.js server to be running. We recommend running your tests against your production code to more closely resemble how your application will behave.

Run `npm run build && npm run start` to build your Next.js application, then run `npm run cypress:open` in another terminal window to start Cypress and run your E2E testing suite.

### Good to know:

- You can use `cy.visit("/")` instead of `cy.visit("http://localhost:3000/")` by adding `baseUrl: 'http://localhost:3000'` to the `cypress.config.js` configuration file.
- Alternatively, you can install the `start-server-and-test` package to run the Next.js production server in conjunction with Cypress. After installation, add `"test": "start-server-and-test start http://localhost:3000 cypress"` to your `package.json` scripts field. Remember to rebuild your application after new changes.

## Creating your first Cypress component test

Component tests build and mount a specific component without having to bundle your whole application or start a server.

Select **Component Testing** in the Cypress app, then select **Next.js** as your front-end framework. A `cypress/component` folder will be created in your project, and a `cypress.config.js` file will be updated to enable component testing.

Ensure your `cypress.config.js` file has the following configuration:

```
import { defineConfig } from 'cypress'

export default defineConfig({
 component: {
 devServer: {
 framework: 'next',
 bundler: 'webpack',
 },
 },
})
```

```
cypress.config.ts (ts)

const { defineConfig } = require('cypress')

module.exports = defineConfig({
 component: {
 devServer: {
 framework: 'next',
 bundler: 'webpack',
 },
 },
})
```

Assuming the same components from the previous section, add a test to validate a component is rendering the expected output:

```
cypress/component/about.cy.tsx (tsx)

import Page from '....app/page'

describe('<Page />', () => {
 it('should render and display expected content', () => {
 // Mount the React component for the Home page
 cy.mount(<Page />

 // The new page should contain an h1 with "Home"
 cy.get('h1').contains('Home')

 // Validate that a link with the expected URL is present
 // Following the link is better suited to an E2E test
 cy.get('a[href="/about"]').should('be.visible')
 })
})
```

```
cypress/component/about.cy.js (jsx)
```

```

import AboutPage from '.../.../pages/about'

describe('<AboutPage />', () => {
 it('should render and display expected content', () => {
 // Mount the React component for the About page
 cy.mount(<AboutPage />)

 // The new page should contain an h1 with "About page"
 cy.get('h1').contains('About')

 // Validate that a link with the expected URL is present
 // *Following* the link is better suited to an E2E test
 cy.get('a[href="/"]').should('be.visible')
 })
})

```

#### Good to know:

- Cypress currently doesn't support component testing for `async` Server Components. We recommend using E2E testing.
- Since component tests do not require a Next.js server, features like `<Image />` that rely on a server being available may not function out-of-the-box.

## Running Component Tests

Run `npm run cypress:open` in your terminal to start Cypress and run your component testing suite.

## Continuous Integration (CI)

In addition to interactive testing, you can also run Cypress headlessly using the `cypress run` command, which is better suited for CI environments:

*package.json (json)*

```
{
 "scripts": {
 //...
 "e2e": "start-server-and-test dev http://localhost:3000 \"cypress open --e2e\"",
 "e2e:headless": "start-server-and-test dev http://localhost:3000 \"cypress run --e2e\"",
 "component": "cypress open --component",
 "component:headless": "cypress run --component"
 }
}
```

You can learn more about Cypress and Continuous Integration from these resources:

- [Next.js with Cypress example](#)
- [Cypress Continuous Integration Docs](#)
- [Cypress GitHub Actions Guide](#)
- [Official Cypress GitHub Action](#)
- [Cypress Discord](#)

## 3.1.9 - Deploying

Documentation path: /02-app/01-building-your-application/09-deploying/index

**Description:** Learn how to deploy your Next.js app to production, either managed or self-hosted.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

Congratulations, it's time to ship to production.

You can deploy [managed Next.js with Vercel](#), or self-host on a Node.js server, Docker image, or even static HTML files. When deploying using `next start`, all Next.js features are supported.

## Production Builds

Running `next build` generates an optimized version of your application for production. HTML, CSS, and JavaScript files are created based on your pages. JavaScript is **compiled** and browser bundles are **minified** using the [Next.js Compiler](#) to help achieve the best performance and support [all modern browsers](#).

Next.js produces a standard deployment output used by managed and self-hosted Next.js. This ensures all features are supported across both methods of deployment. In the next major version, we will be transforming this output into our [Build Output API specification](#).

## Managed Next.js with Vercel

[Vercel](#), the creators and maintainers of Next.js, provide managed infrastructure and a developer experience platform for your Next.js applications.

Deploying to Vercel is zero-configuration and provides additional enhancements for scalability, availability, and performance globally. However, all Next.js features are still supported when self-hosted.

Learn more about [Next.js on Vercel](#) or [deploy a template for free](#) to try it out.

## Self-Hosting

You can self-host Next.js in three different ways:

- [A Node.js server](#)
- [A Docker container](#)
- [A static export](#)

### Node.js Server

Next.js can be deployed to any hosting provider that supports Node.js. Ensure your `package.json` has the "build" and "start" scripts:

```
package.json (json)
{
 "scripts": {
 "dev": "next dev",
 "build": "next build",
 "start": "next start"
 }
}
```

Then, run `npm run build` to build your application. Finally, run `npm run start` to start the Node.js server. This server supports all Next.js features.

### Docker Image

Next.js can be deployed to any hosting provider that supports [Docker](#) containers. You can use this approach when deploying to container orchestrators such as [Kubernetes](#) or when running inside a container in any cloud provider.

1. [Install Docker](#) on your machine
2. [Clone our example](#) (or the [multi-environment example](#))
3. Build your container: `docker build -t nextjs-docker .`
4. Run your container: `docker run -p 3000:3000 nextjs-docker`

Next.js through Docker supports all Next.js features.

## Static HTML Export

Next.js enables starting as a static site or Single-Page Application (SPA), then later optionally upgrading to use features that require a server.

Since Next.js supports this [static export](#), it can be deployed and hosted on any web server that can serve HTML/CSS/JS static assets. This includes tools like AWS S3, Nginx, or Apache.

Running as a [static export](#) does not support Next.js features that require a server. [Learn more](#).

### Good to know:

- [Server Components](#) are supported with static exports.

## Features

### Image Optimization

[Image Optimization](#) through `next/image` works self-hosted with zero configuration when deploying using `next start`. If you would prefer to have a separate service to optimize images, you can [configure an image loader](#).

Image Optimization can be used with a [static export](#) by defining a custom image loader in `next.config.js`. Note that images are optimized at runtime, not during the build.

### Good to know:

- When self-hosting, consider installing `sharp` for more performant [Image Optimization](#) in your production environment by running `npm install sharp` in your project directory. On Linux platforms, `sharp` may require [additional configuration](#) to prevent excessive memory usage.
- Learn more about the [caching behavior of optimized images](#) and how to configure the TTL.
- You can also [disable Image Optimization](#) and still retain other benefits of using `next/image` if you prefer. For example, if you are optimizing images yourself separately.

### Middleware

[Middleware](#) works self-hosted with zero configuration when deploying using `next start`. Since it requires access to the incoming request, it is not supported when using a [static export](#).

Middleware uses a [runtime](#) that is a subset of all available Node.js APIs to help ensure low latency, since it may run in front of every route or asset in your application. This runtime does not require running “at the edge” and works in a single-region server. Additional configuration and infrastructure are required to run Middleware in multiple regions.

If you are looking to add logic (or use an external package) that requires all Node.js APIs, you might be able to move this logic to a [layout](#) as a [Server Component](#). For example, checking [headers](#) and [redirecting](#). You can also use headers, cookies, or query parameters to [redirect](#) or [rewrite](#) through `next.config.js`. If that does not work, you can also use a [custom server](#).

### Environment Variables

Next.js can support both build time and runtime environment variables.

**By default, environment variables are only available on the server.** To expose an environment variable to the browser, it must be prefixed with `NEXT_PUBLIC_`. However, these public environment variables will be inlined into the JavaScript bundle during `next build`.

To read runtime environment variables, we recommend using `getServerSideProps` or [incrementally adopting the App Router](#). With the App Router, we can safely read environment variables on the server during dynamic rendering. This allows you to use a singular Docker image that can be promoted through multiple environments with different values.

```
import { unstable_noStore as noStore } from 'next/cache';

export default function Component() {
 noStore();
 // cookies(), headers(), and other dynamic functions
 // will also opt into dynamic rendering, making
 // this env variable is evaluated at runtime
 const value = process.env.MY_VALUE
 ...
}
```

### Good to know:

- You can run code on server startup using the [register function](#).
- We do not recommend using the [runtimeConfig](#) option, as this does not work with the standalone output mode. Instead, we recommend [incrementally adopting](#) the App Router.

## Caching and ISR

Next.js can cache responses, generated static pages, build outputs, and other static assets like images, fonts, and scripts.

Caching and revalidating pages (using Incremental Static Regeneration (ISR) or newer functions in the App Router) use the **same shared cache**. By default, this cache is stored to the filesystem (on disk) on your Next.js server. **This works automatically when self-hosting** using both the Pages and App Router.

You can configure the Next.js cache location if you want to persist cached pages and data to durable storage, or share the cache across multiple containers or instances of your Next.js application.

### Automatic Caching

- Next.js sets the Cache-Control header of `public, max-age=31536000, immutable` to truly immutable assets. It cannot be overridden. These immutable files contain a SHA-hash in the file name, so they can be safely cached indefinitely. For example, [Static Image Imports](#). You can [configure the TTL](#) for images.
- Incremental Static Regeneration (ISR) sets the Cache-Control header of `s-maxage: <revalidate in getStaticProps>, stale-while-revalidate`. This revalidation time is defined in your [getStaticProps function](#) in seconds. If you set `revalidate: false`, it will default to a one-year cache duration.
- Dynamically rendered pages set a Cache-Control header of `private, no-cache, no-store, max-age=0, must-revalidate` to prevent user-specific data from being cached. This applies to both the App Router and Pages Router. This also includes [Draft Mode](#).

### Static Assets

If you want to host static assets on a different domain or CDN, you can use the `assetPrefix` [configuration](#) in `next.config.js`.

Next.js will use this asset prefix when retrieving JavaScript or CSS files. Separating your assets to a different domain does come with the downside of extra time spent on DNS and TLS resolution.

[Learn more about assetPrefix](#).

### Configuring Caching

By default, generated cache assets will be stored in memory (defaults to 50mb) and on disk. If you are hosting Next.js using a container orchestration platform like Kubernetes, each pod will have a copy of the cache. To prevent stale data from being shown since the cache is not shared between pods by default, you can configure the Next.js cache to provide a cache handler and disable in-memory caching.

To configure the ISR/Data Cache location when self-hosting, you can configure a custom handler in your `next.config.js` file:

`next.config.js (jsx)`

```
module.exports = {
 experimental: {
 incrementalCacheHandlerPath: require.resolve('./cache-handler.js'),
 isrMemoryCacheSize: 0, // disable default in-memory caching
 },
}
```

Then, create `cache-handler.js` in the root of your project, for example:

`cache-handler.js (jsx)`

```
const cache = new Map()

module.exports = class CacheHandler {
 constructor(options) {
 this.options = options
 }

 asvnc get(kev) {
 // This could be stored anywhere, like durable storage
 return cache.get(key)
 }

 asvnc set(kev, data, ctx) {
 // This could be stored anywhere, like durable storage
 cache.set(kev, {
 value: data,
 lastModified: Date.now(),
 tags: ctx.tags,
 })
 }
}
```

```

 }

 asvnc revalidateTag(tag) {
 // Iterate over all entries in the cache
 for (let [key, value] of cache) {
 // If the value's tags include the specified tag, delete this entry
 if (value.tags.includes(tag)) {
 cache.delete(key)
 }
 }
 }
 }
}

```

Using a custom cache handler will allow you to ensure consistency across all pods hosting your Next.js application. For instance, you can save the cached values anywhere, like [Redis](#) or AWS S3.

#### Good to know:

- `revalidatePath` is a convenience layer on top of cache tags. Calling `revalidatePath` will call the `revalidateTag` function with a special default tag for the provided page.

## Build Cache

Next.js generates an ID during `next build` to identify which version of your application is being served. The same build should be used and boot up multiple containers.

If you are rebuilding for each stage of your environment, you will need to generate a consistent build ID to use between containers. Use the `generateBuildId` command in `next.config.js`:

*next.config.js (jsx)*

```

module.exports = {
 generateBuildId: asvnc () => {
 // This could be anything. using the latest git hash
 return process.env.GIT_HASH
 },
}

```

## Version Skew

Next.js will automatically mitigate most instances of [version skew](#) and automatically reload the application to retrieve new assets when detected. For example, if there is a mismatch in the build ID, transitions between pages will perform a hard navigation versus using a prefetched value.

When the application is reloaded, there may be a loss of application state if it's not designed to persist between page navigations. For example, using URL state or local storage would persist state after a page refresh. However, component state like `useState` would be lost in such navigations.

Vercel provides additional [skew protection](#) for Next.js applications to ensure assets and functions from the previous build are still available while the new build is being deployed.

## Manual Graceful Shutdowns

When self-hosting, you might want to run code when the server shuts down on `SIGTERM` or `SIGINT` signals.

You can set the env variable `NEXT_MANUAL_SIG_HANDLE` to `true` and then register a handler for that signal inside your `_document.js` file. You will need to register the environment variable directly in the `package.json` script, and not in the `.env` file.

**Good to know:** Manual signal handling is not available in `next dev`.

*package.json (json)*

```

{
 "scripts": {
 "dev": "next dev",
 "build": "next build",
 "start": "NEXT_MANUAL_SIG_HANDLE=true next start"
 }
}

```

*pages/\_document.js (js)*

```

if (process.env.NEXT_MANUAL_SIG_HANDLE) {
 process.on('SIGTERM', () => {
 console.log('Received SIGTERM: cleaning up')
 })
}

```

```
 process.exit(0)
 })
process.on('SIGINT', () => {
 console.log('Received SIGINT: cleaning up')
 process.exit(0)
})
}
```

## 3.1.9.1 - Static Exports

Documentation path: /02-app/01-building-your-application/09-deploying/01-static-exports

**Description:** Next.js enables starting as a static site or Single-Page Application (SPA), then later optionally upgrading to use features that require a server.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

Next.js enables starting as a static site or Single-Page Application (SPA), then later optionally upgrading to use features that require a server.

When running `next build`, Next.js generates an HTML file per route. By breaking a strict SPA into individual HTML files, Next.js can avoid loading unnecessary JavaScript code on the client-side, reducing the bundle size and enabling faster page loads.

Since Next.js supports this static export, it can be deployed and hosted on any web server that can serve HTML/CSS/JS static assets.

**Good to know:** We recommend using the App Router for enhanced static export support.

## Configuration

To enable a static export, change the output mode inside `next.config.js`:

```
```js filename="next.config.js" highlight={5} /* * @type {import('next').NextConfig} */ const nextConfig = { output: 'export',  
// Optional: Change links /me -> /me/ and emit /me.html -> /me/index.html // trailingSlash: true,  
// Optional: Prevent automatic /me -> /me/, instead preserve href // skipTrailingSlashRedirect: true,  
// Optional: Change the output directory out -> dist // distDir: 'dist', }  
module.exports = nextConfig
```

After running `next build`, Next.js will produce an `out` folder which contains the HTML/CSS/JS assets for

<PagesOnly>

You can utilize `[`getStaticProps`]`(/docs/pages/building-your-application/data-fetching/get-static-props)

</PagesOnly>

<AppOnly>

Supported Features

The core of Next.js has been designed to support static exports.

Server Components

When you run `next build` to generate a static export, Server Components consumed inside the `app` direct

The resulting component will be rendered into static HTML for the initial page load and a static payload

```
<div class="code-header"><i>app/page.tsx (tsx)</i></div>  
```tsx  
export default asvnc function Page() {
 // This fetch will run on the server during `next build`
 const res = await fetch('https://api.example.com/...')
 const data = await res.json()

 return <main>...</main>
}
```

## Client Components

If you want to perform data fetching on the client, you can use a Client Component with [SWR](#) to memoize requests.

```
'use client'

import useSWR from 'swr'

const fetcher = (url: string) => fetch(url).then((r) => r.json())

export default function Page() {
```

[app/other/page.tsx \(tsx\)](#)

```

const { data, error } = useSWR(
 `https://jsonplaceholder.typicode.com/posts/1`,
 fetcher
)
if (error) return 'Failed to load'
if (!data) return 'Loading...'

return data.title
}

```

[app/other/page.js \(jsx\)](#)

```

'use client'

import useSWR from 'swr'

const fetcher = (url) => fetch(url).then((r) => r.json())

export default function Page() {
 const { data, error } = useSWR(
 `https://jsonplaceholder.typicode.com/posts/1`,
 fetcher
)
 if (error) return 'Failed to load'
 if (!data) return 'Loading...'

 return data.title
}

```

Since route transitions happen client-side, this behaves like a traditional SPA. For example, the following index route allows you to navigate to different posts on the client:

[app/page.tsx \(tsx\)](#)

```

import Link from 'next/link'

export default function Page() {
 return (
 <>
 <h1>Index Page</h1>
 <hr />

 <Link href="/post/1">Post 1</Link>

 <Link href="/post/2">Post 2</Link>

 </>
)
}

```

[app/page.js \(jsx\)](#)

```

import Link from 'next/link'

export default function Page() {
 return (
 <>
 <h1>Index Page</h1>
 <p>
 <Link href="/other">Other Page</Link>
 </p>
 </>
)
}

```

## Supported Features

The majority of core Next.js features needed to build a static site are supported, including:

- [Dynamic Routes when using `getStaticPaths`](#)
- Prefetching with `next/link`
- Preloading JavaScript
- [Dynamic Imports](#)

- Any styling options (e.g. CSS Modules, styled-jsx)
- [Client-side data fetching](#)
- [getStaticProps](#)
- [getStaticPaths](#)

## Image Optimization

[Image Optimization](#) through `next/image` can be used with a static export by defining a custom image loader in `next.config.js`. For example, you can optimize images with a service like Cloudinary:

`next.config.js (js)`

```
/** @type {import('next').NextConfig} */
const nextConfig = {
 output: 'export',
 images: {
 loader: 'custom',
 loaderFile: './my-loader.ts',
 },
}

module.exports = nextConfig
```

This custom loader will define how to fetch images from a remote source. For example, the following loader will construct the URL for Cloudinary:

`my-loader.ts (ts)`

```
export default function cloudinaryLoader({
 src,
 width,
 quality,
}: {
 src: string
 width: number
 quality?: number
}) {
 const params = ['f auto', 'c limit', `w ${width}`, `q ${quality || 'auto'}`"]
 return `https://res.cloudinary.com/demo/image/upload/${params.join(
 ''
)}${src}`
}
```

`my-loader.js (js)`

```
export default function cloudinaryvLoader({ src, width, quality }) {
 const params = ['f auto', 'c limit', `w ${width}`, `q ${quality || 'auto'}`"]
 return `https://res.cloudinary.com/demo/image/upload/${params.join(
 ''
)}${src}`
}
```

You can then use `next/image` in your application, defining relative paths to the image in Cloudinary:

`app/page.tsx (tsx)`

```
import Image from 'next/image'

export default function Page() {
 return <Image alt="turtles" src="/turtles.jpg" width={300} height={300} />
}
```

`app/page.js (jsx)`

```
import Image from 'next/image'

export default function Page() {
 return <Image alt="turtles" src="/turtles.jpg" width={300} height={300} />
}
```

## Route Handlers

Route Handlers will render a static response when running `next build`. Only the `GET` HTTP verb is supported. This can be used to generate static HTML, JSON, TXT, or other files from cached or uncached data. For example:

`app/data.json/route.ts (ts)`

```
export async function GET() {
```

```
 return Response.json({ name: 'Lee' })
}
```

app/data.json/route.js (js)

```
export async function GET() {
 return Response.json({ name: 'Lee' })
}
```

The above file app/data.json/route.ts will render to a static file during next build, producing data.json containing { name: 'Lee' }.

If you need to read dynamic values from the incoming request, you cannot use a static export.

## Browser APIs

Client Components are pre-rendered to HTML during next build. Because [Web APIs](#) like window, localStorage, and navigator are not available on the server, you need to safely access these APIs only when running in the browser. For example:

```
'use client';

import { useEffect } from 'react';

export default function ClientComponent() {
 useEffect(() => {
 // You now have access to `window`
 console.log(window.innerHeight);
 }, [])
}

return ...;
}
```

## Unsupported Features

Features that require a Node.js server, or dynamic logic that cannot be computed during the build process, are **not** supported:

- [Dynamic Routes](#) with dynamicParams: true
- [Dynamic Routes](#) without generateStaticParams()
- [Route Handlers](#) that rely on Request
- [Cookies](#)
- [Rewrites](#)
- [Redirects](#)
- [Headers](#)
- [Middleware](#)
- [Incremental Static Regeneration](#)
- [Image Optimization](#) with the default loader
- [Draft Mode](#)

Attempting to use any of these features with next dev will result in an error, similar to setting the [dynamic](#) option to [error](#) in the root layout.

```
export const dynamic = 'error'
```

- [Internationalized Routing](#)
- [API Routes](#)
- [Rewrites](#)
- [Redirects](#)
- [Headers](#)
- [Middleware](#)
- [Incremental Static Regeneration](#)
- [Image Optimization](#) with the default loader
- [Draft Mode](#)
- [getStaticPaths with fallback: true](#)
- [getStaticPaths with fallback: 'blocking'](#)
- [getServerSideProps](#)

## Deploying

With a static export, Next.js can be deployed and hosted on any web server that can serve HTML/CSS/JS static assets.

When running `next build`, Next.js generates the static export into the `out` folder. For example, let's say you have the following routes:

- `/`
- `/blog/[id]`

After running `next build`, Next.js will generate the following files:

- `/out/index.html`
- `/out/404.html`
- `/out/blog/post-1.html`
- `/out/blog/post-2.html`

If you are using a static host like Nginx, you can configure rewrites from incoming requests to the correct files:

*nginx.conf (nginx)*

```
server {
 listen 80;
 server_name acme.com;

 root /var/www/out;

 location / {
 try_files $uri $uri.html $uri/ =404;
 }

 # This is necessary when `trailingSlash: false`.
 # You can omit this when `trailingSlash: true`.
 location /blog/ {
 rewrite ^/blog/(.*)$ /blog/$1.html break;
 }

 error page 404 /404.html;
 location = /404.html {
 internal;
 }
}
```

## Version History

Version	Changes
v14.0.0	<code>next export</code> has been removed in favor of <code>"output": "export"</code>
v13.4.0	App Router (Stable) adds enhanced static export support, including using React Server Components and Route Handlers.
v13.3.0	<code>next export</code> is deprecated and replaced with <code>"output": "export"</code>

## 3.1.10 - Upgrade Guide

Documentation path: /02-app/01-building-your-application/10-upgrading/index

**Description:** Learn how to upgrade to the latest versions of Next.js.

Upgrade your application to newer versions of Next.js or migrate from the Pages Router to the App Router.

## 3.1.10.1 - Codemods

Documentation path: /02-app/01-building-your-application/10-upgrading/01-codemods

**Description:** Use codemods to upgrade your Next.js codebase when new features are released.

Codemods are transformations that run on your codebase programmatically. This allows a large number of changes to be programmatically applied without having to manually go through every file.

Next.js provides Codemod transformations to help upgrade your Next.js codebase when an API is updated or deprecated.

## Usage

In your terminal, navigate (cd) into your project's folder, then run:

*Terminal (bash)*

```
npx @next/codemod <transform> <path>
```

Replacing <transform> and <path> with appropriate values.

- `<transform>` - name of transform
- `<path>` - files or directory to transform
- `--dry` Do a dry-run, no code will be edited
- `--print` Prints the changed output for comparison

## Next.js Codemods

### 14.0

#### Migrate ImageResponse imports

`next-og-import`

*Terminal (bash)*

```
npx @next/codemod@latest next-og-import .
```

This codemod moves transforms imports from `next/server` to `next/og` for usage of [Dynamic OG Image Generation](#).

For example:

```
import { ImageResponse } from 'next/server'
```

Transforms into:

```
import { ImageResponse } from 'next/og'
```

#### Use viewport export

`metadata-to-viewport-export`

*Terminal (bash)*

```
npx @next/codemod@latest metadata-to-viewport-export .
```

This codemod migrates certain viewport metadata to `viewport export`.

For example:

```
export const metadata = {
 title: 'My App',
 themeColor: 'dark',
 viewport: {
 width: 1,
 },
}
```

Transforms into:

```
export const metadata = {
```

```
 title: 'My App',
}

export const viewport = {
 width: 1,
 themeColor: 'dark',
}
```

## 13.2

### Use Built-in Font

`built-in-next-font`

*Terminal (bash)*

```
npx @next/codemod@latest built-in-next-font .
```

This codemod uninstalls the `@next/font` package and transforms `@next/font` imports into the built-in `next/font`.

For example:

```
import { Inter } from '@next/font/google'
```

Transforms into:

```
import { Inter } from 'next/font/google'
```

## 13.0

### Rename Next Image Imports

`next-image-to-legacy-image`

*Terminal (bash)*

```
npx @next/codemod@latest next-image-to-legacy-image .
```

Safely renames `next/image` imports in existing Next.js 10, 11, or 12 applications to `next/legacy/image` in Next.js 13. Also renames `next/future/image` to `next/image`.

For example:

```
import Image1 from 'next/image'
import Image2 from 'next/future/image'

export default function Home() {
 return (
 <div>
 <Image1 src="/test.jpg" width="200" height="300" />
 <Image2 src="/test.png" width="500" height="400" />
 </div>
)
}
```

*pages/index.js (jsx)*

Transforms into:

```
// 'next/image' becomes 'next/legacy/image'
import Image1 from 'next/legacy/image'
// 'next/future/image' becomes 'next/image'
import Image2 from 'next/image'

export default function Home() {
 return (
 <div>
 <Image1 src="/test.jpg" width="200" height="300" />
 <Image2 src="/test.png" width="500" height="400" />
 </div>
)
}
```

*pages/index.js (jsx)*

### Migrate to the New Image Component

```
next-image-experimental
```

Terminal (bash)

```
npx @next/codemod@latest next-image-experimental .
```

Dangerously migrates from `next/legacy/image` to the new `next/image` by adding inline styles and removing unused props.

- Removes `layout` prop and adds `style`.
- Removes `objectFit` prop and adds `style`.
- Removes `objectPosition` prop and adds `style`.
- Removes `lazyBoundary` prop.
- Removes `lazyRoot` prop.

## Remove `<a>` Tags From Link Components

```
new-link
```

Terminal (bash)

```
npx @next/codemod@latest new-link .
```

Remove `<a>` tags inside [Link Components](#), or add a `legacyBehavior` prop to Links that cannot be auto-fixed.

Remove `<a>` tags inside [Link Components](#), or add a `legacyBehavior` prop to Links that cannot be auto-fixed.

For example:

```
<Link href="/about">
 <a>About
</Link>
// transforms into
<Link href="/about">
 About
</Link>

<Link href="/about">
 console.log('clicked')}>About
</Link>
// transforms into
<Link href="/about" onClick={() => console.log('clicked')}>
 About
</Link>
```

In cases where auto-fixing can't be applied, the `legacyBehavior` prop is added. This allows your app to keep functioning using the old behavior for that particular link.

```
const Component = () => <a>About

<Link href="/about">
 <Component />
</Link>
// becomes
<Link href="/about" legacyBehavior>
 <Component />
</Link>
```

11

## Migrate from CRA

```
cra-to-next
```

Terminal (bash)

```
npx @next/codemod cra-to-next
```

Migrates a Create React App project to Next.js; creating a Pages Router and necessary config to match behavior. Client-side only rendering is leveraged initially to prevent breaking compatibility due to `window` usage during SSR and can be enabled seamlessly to allow the gradual adoption of Next.js specific features.

Please share any feedback related to this transform [in this discussion](#).

10

## Add React imports

add-missing-react-import

Terminal (bash)

```
npx @next/codemod add-missing-react-import
```

Transforms files that do not import React to include the import in order for the new [React JSX transform](#) to work.

For example:

```
my-component.js (jsx)
export default class Home extends React.Component {
 render() {
 return <div>Hello World</div>
 }
}
```

Transforms into:

```
my-component.js (jsx)
import React from 'react'
export default class Home extends React.Component {
 render() {
 return <div>Hello World</div>
 }
}
```

9

## Transform Anonymous Components into Named Components

name-default-component

Terminal (bash)

```
npx @next/codemod name-default-component
```

**Versions 9 and above.**

Transforms anonymous components into named components to make sure they work with [Fast Refresh](#).

For example:

```
my-component.js (jsx)
export default function () {
 return <div>Hello World</div>
}
```

Transforms into:

```
my-component.js (jsx)
export default function MvComponent() {
 return <div>Hello World</div>
}
```

The component will have a camel-cased name based on the name of the file, and it also works with arrow functions.

8

## Transform AMP HOC into page config

withamp-to-config

Terminal (bash)

```
npx @next/codemod withamp-to-config
```

Transforms the withAmp HOC into Next.js 9 page configuration.

For example:

```
// Before
import { withAmp } from 'next/amp'

function Home() {
```

```
 return <h1>My AMP Page</h1>
 }

export default withAmp(Home)
```

```
// After
export default function Home() {
 return <h1>My AMP Page</h1>
}

export const config = {
 amp: true,
}
```

## 6

### Use withRouter

#### url-to-withrouter

Terminal (bash)

```
npx @next/codemod url-to-withrouter
```

Transforms the deprecated automatically injected `url` property on top level pages to using `withRouter` and the `router` property it injects. Read more here: <https://nextjs.org/docs/messages/url-deprecated>

For example:

From (js)

```
import React from 'react'
export default class extends React.Component {
 render() {
 const { pathname } = this.props.url
 return <div>Current pathname: {pathname}</div>
 }
}
```

To (js)

```
import React from 'react'
import { withRouter } from 'next/router'
export default withRouter(
 class extends React.Component {
 render() {
 const { pathname } = this.props.router
 return <div>Current pathname: {pathname}</div>
 }
 }
)
```

This is one case. All the cases that are transformed (and tested) can be found in the [\\_testfixtures\\_ directory](#).

## 3.1.10.2 - App Router Incremental Adoption Guide

Documentation path: /02-app/01-building-your-application/10-upgrading/02-app-router-migration

**Description:** Learn how to upgrade your existing Next.js application from the Pages Router to the App Router.

This guide will help you:

- [Update your Next.js application from version 12 to version 13](#)
- [Upgrade features that work in both the pages and the app directories](#)
- [Incrementally migrate your existing application from pages to app](#)

## Upgrading

### Node.js Version

The minimum Node.js version is now **v18.17**. See the [Node.js documentation](#) for more information.

### Next.js Version

To update to Next.js version 13, run the following command using your preferred package manager:

*Terminal (bash)*

```
npm install next@latest react@latest react-dom@latest
```

### ESLint Version

If you're using ESLint, you need to upgrade your ESLint version:

*Terminal (bash)*

```
npm install -D eslint-config-next@latest
```

**Good to know:** You may need to restart the ESLint server in VS Code for the ESLint changes to take effect. Open the Command Palette (cmd+shift+p on Mac; ctrl+shift+p on Windows) and search for `ESLint: Restart ESLint Server`.

## Next Steps

After you've updated, see the following sections for next steps:

- [Upgrade new features](#): A guide to help you upgrade to new features such as the improved Image and Link Components.
- [Migrate from the pages to app directory](#): A step-by-step guide to help you incrementally migrate from the pages to the app directory.

## Upgrading New Features

Next.js 13 introduced the new [App Router](#) with new features and conventions. The new Router is available in the app directory and co-exists with the pages directory.

Upgrading to Next.js 13 does **not** require using the new [App Router](#). You can continue using pages with new features that work in both directories, such as the updated [Image component](#), [Link component](#), [Script component](#), and [Font optimization](#).

### <Image/> Component

Next.js 12 introduced new improvements to the Image Component with a temporary import: `next/future/image`. These improvements included less client-side JavaScript, easier ways to extend and style images, better accessibility, and native browser lazy loading.

In version 13, this new behavior is now the default for `next/image`.

There are two codemods to help you migrate to the new Image Component:

- [next-image-to-legacy-image codemod](#): Safely and automatically renames `next/image` imports to `next/legacy/image`. Existing components will maintain the same behavior.
- [next-image-experimental codemod](#): Dangerously adds inline styles and removes unused props. This will change the behavior of existing components to match the new defaults. To use this codemod, you need to run the `next-image-to-legacy-image` codemod first.

## <Link> Component

The [<Link> Component](#) no longer requires manually adding an `<a>` tag as a child. This behavior was added as an experimental option in [version 12.2](#) and is now the default. In Next.js 13, `<Link>` always renders `<a>` and allows you to forward props to the underlying tag. For example:

```
import Link from 'next/link'

// Next.js 12: `<a>` has to be nested otherwise it's excluded
<Link href="/about">
 <a>About
</Link>

// Next.js 13: `<Link>` always renders `<a>` under the hood
<Link href="/about">
 About
</Link>
```

To upgrade your links to Next.js 13, you can use the [new-link codemod](#).

## <Script> Component

The behavior of [next/script](#) has been updated to support both `pages` and `app`, but some changes need to be made to ensure a smooth migration:

- Move any `beforeInteractive` scripts you previously included in `_document.js` to the root layout file (`app/layout.tsx`).
- The experimental `worker` strategy does not yet work in `app` and scripts denoted with this strategy will either have to be removed or modified to use a different strategy (e.g. `lazyOnload`).
- `onLoad`, `onReady`, and `onError` handlers will not work in Server Components so make sure to move them to a [Client Component](#) or remove them altogether.

## Font Optimization

Previously, Next.js helped you optimize fonts by [inlining font CSS](#). Version 13 introduces the new [next/font](#) module which gives you the ability to customize your font loading experience while still ensuring great performance and privacy. `next/font` is supported in both the `pages` and `app` directories.

While [inlining CSS](#) still works in `pages`, it does not work in `app`. You should use [next/font](#) instead.

See the [Font Optimization](#) page to learn how to use `next/font`.

## Migrating from pages to app

□ **Watch:** Learn how to incrementally adopt the App Router → [YouTube \(16 minutes\)](#).

Moving to the App Router may be the first time using React features that Next.js builds on top of such as Server Components, Suspense, and more. When combined with new Next.js features such as [special files](#) and [layouts](#), migration means new concepts, mental models, and behavioral changes to learn.

We recommend reducing the combined complexity of these updates by breaking down your migration into smaller steps. The `app` directory is intentionally designed to work simultaneously with the `pages` directory to allow for incremental page-by-page migration.

- The `app` directory supports nested routes *and* layouts. [Learn more](#).
- Use nested folders to [define routes](#) and a special `page.js` file to make a route segment publicly accessible. [Learn more](#).
- [Special file conventions](#) are used to create UI for each route segment. The most common special files are `page.js` and `layout.js`.
- Use `page.js` to define UI unique to a route.
- Use `layout.js` to define UI that is shared across multiple routes.
- `.js`, `.jsx`, or `.tsx` file extensions can be used for special files.
- You can colocate other files inside the `app` directory such as components, styles, tests, and more. [Learn more](#).
- Data fetching functions like `getServerSideProps` and `getStaticProps` have been replaced with [a new API](#) inside `app`. `getStaticPaths` has been replaced with [generateStaticParams](#).
- `pages/_app.js` and `pages/_document.js` have been replaced with a single `app/layout.js` root layout. [Learn more](#).
- `pages/_error.js` has been replaced with more granular `error.js` special files. [Learn more](#).
- `pages/404.js` has been replaced with the [not-found.js](#) file.
- `pages/api/*` currently remain inside the `pages` directory.

## Step 1: Creating the app directory

Update to the latest Next.js version (requires 13.4 or greater):

```
npm install next@latest
```

Then, create a new `app` directory at the root of your project (or `src`/ directory).

## Step 2: Creating a Root Layout

Create a new `app/layout.tsx` file inside the `app` directory. This is a [root layout](#) that will apply to all routes inside `app`.

`app/layout.tsx (tsx)`

```
export default function RootLayout({
 // Layouts must accept a children prop.
 // This will be populated with nested layouts or pages
 children,
}: {
 children: React.ReactNode
) {
 return (
 <html lang="en">
 <body>{children}</body>
 </html>
)
}
```

`app/layout.js (jsx)`

```
export default function RootLayout({
 // Layouts must accept a children prop.
 // This will be populated with nested layouts or pages
 children,
) {
 return (
 <html lang="en">
 <body>{children}</body>
 </html>
)
}
```

- The `app` directory **must** include a root layout.
- The root layout must define `<html>`, and `<body>` tags since Next.js does not automatically create them
- The root layout replaces the `pages/_app.tsx` and `pages/_document.tsx` files.
- `.js`, `.jsx`, or `.tsx` extensions can be used for layout files.

To manage `<head>` HTML elements, you can use the [built-in SEO support](#):

`app/layout.tsx (tsx)`

```
import { Metadata } from 'next'

export const metadata: Metadata = {
 title: 'Home',
 description: 'Welcome to Next.js',
}
```

`app/layout.js (jsx)`

```
export const metadata = {
 title: 'Home',
 description: 'Welcome to Next.js',
}
```

## Migrating `_document.js` and `_app.js`

If you have an existing `_app` or `_document` file, you can copy the contents (e.g. global styles) to the root layout (`app/layout.tsx`). Styles in `app/layout.tsx` will *not* apply to `pages/*`. You should keep `_app/_document` while migrating to prevent your `pages/*` routes from breaking. Once fully migrated, you can then safely delete them.

If you are using any React Context providers, they will need to be moved to a [Client Component](#).

## Migrating the `getLayout()` pattern to Layouts (Optional)

Next.js recommended adding a [property to Page components](#) to achieve per-page layouts in the `pages` directory. This pattern can be replaced with native support for [nested layouts](#) in the `app` directory.

► See before and after example

### Step 3: Migrating `next/head`

In the `pages` directory, the `next/head` React component is used to manage `<head>` HTML elements such as `title` and `meta`. In the `app` directory, `next/head` is replaced with the new [built-in SEO support](#).

**Before:**

```
import Head from 'next/head'

export default function Page() {
 return (
 <>
 <Head>
 <title>My page title</title>
 </Head>
 </>
)
}
```

`pages/index.tsx (tsx)`

```
import Head from 'next/head'

export default function Page() {
 return (
 <>
 <Head>
 <title>My page title</title>
 </Head>
 </>
)
}
```

`pages/index.js (jsx)`

**After:**

```
import { Metadata } from 'next'

export const metadata: Metadata = {
 title: 'My Page Title',
}

export default function Page() {
 return '...'
}
```

`app/page.tsx (tsx)`

```
export const metadata = {
 title: 'My Page Title',
}

export default function Page() {
 return '...'
}
```

`app/page.js (jsx)`

[See all metadata options.](#)

### Step 4: Migrating Pages

- Pages in the `app directory` are [Server Components](#) by default. This is different from the `pages` directory where pages are [Client Components](#).
- [Data fetching](#) has changed in `app.getServerSideProps`, `getStaticProps` and `getInitialProps` have been replaced with a simpler API.
- The `app` directory uses nested folders to [define routes](#) and a special `page.js` file to make a route segment publicly accessible.
-

pages Directory	app Directory	Route
index.js	page.js	/
about.js	about/page.js	/about
blog/[slug].js	blog/[slug]/page.js	/blog/post-1

We recommend breaking down the migration of a page into two main steps:

- Step 1: Move the default exported Page Component into a new Client Component.
- Step 2: Import the new Client Component into a new page.js file inside the app directory.

**Good to know:** This is the easiest migration path because it has the most comparable behavior to the pages directory.

### Step 1: Create a new Client Component

- Create a new separate file inside the app directory (i.e. app/home-page.tsx or similar) that exports a Client Component. To define Client Components, add the 'use client' directive to the top of the file (before any imports).
- Move the default exported page component from pages/index.js to app/home-page.tsx.

*app/home-page.tsx (tsx)*

```
'use client'

// This is a Client Component. It receives data as props and
// has access to state and effects just like Page components
// in the `pages` directory.
export default function HomePage({ recentPosts }) {
 return (
 <div>
 {recentPosts.map((post) => (
 <div key={post.id}>{post.title}</div>
))}
 </div>
)
}
```

*app/home-page.js (jsx)*

```
'use client'

// This is a Client Component. It receives data as props and
// has access to state and effects just like Page components
// in the `pages` directory.
export default function HomePage({ recentPosts }) {
 return (
 <div>
 {recentPosts.map((post) => (
 <div key={post.id}>{post.title}</div>
))}
 </div>
)
}
```

### Step 2: Create a new page

- Create a new app/page.tsx file inside the app directory. This is a Server Component by default.
- Import the home-page.tsx Client Component into the page.
- If you were fetching data in pages/index.js, move the data fetching logic directly into the Server Component using the new [data fetching APIs](#). See the [data fetching upgrade guide](#) for more details.

*app/page.tsx (tsx)*

```
// Import your Client Component
import HomePage from './home-page'

async function getPosts() {
 const res = await fetch('https://...')
 const posts = await res.json()
 return posts
}

export default async function Page() {
```

```
// Fetch data directly in a Server Component
const recentPosts = await getPosts()
// Forward fetched data to your Client Component
return <HomePage recentPosts={recentPosts} />
}
```

app/page.js (jsx)

```
// Import your Client Component
import HomePage from './home-page'

async function getPosts() {
 const res = await fetch('https://...')
 const posts = await res.json()
 return posts
}

export default async function Page() {
 // Fetch data directly in a Server Component
 const recentPosts = await getPosts()
 // Forward fetched data to your Client Component
 return <HomePage recentPosts={recentPosts} />
}
```

- If your previous page used `useRouter`, you'll need to update to the new routing hooks. [Learn more](#).
- Start your development server and visit <http://localhost:3000>. You should see your existing index route, now served through the app directory.

## Step 5: Migrating Routing Hooks

A new router has been added to support the new behavior in the app directory.

In app, you should use the three new hooks imported from `next/navigation`: `useRouter()`, `usePathname()`, and `useSearchParams()`.

- The new `useRouter` hook is imported from `next/navigation` and has different behavior to the `useRouter` hook in pages which is imported from `next/router`.
- The [useRouter hook imported from next/router](#) is not supported in the app directory but can continue to be used in the pages directory.
- The new `useRouter` does not return the `pathname` string. Use the separate `usePathname` hook instead.
- The new `useRouter` does not return the `query` object. Use the separate `useSearchParams` hook instead.
- You can use `useSearchParams` and `usePathname` together to listen to page changes. See the [Router Events](#) section for more details.
- These new hooks are only supported in Client Components. They cannot be used in Server Components.

app/example-client-component.tsx (tsx)

```
'use client'

import { useRouter, usePathname, useSearchParams } from 'next/navigation'

export default function ExampleClientComponent() {
 const router = useRouter()
 const pathname = usePathname()
 const searchParams = useSearchParams()

 // ...
}
```

app/example-client-component.js (jsx)

```
'use client'

import { useRouter, usePathname, useSearchParams } from 'next/navigation'

export default function ExampleClientComponent() {
 const router = useRouter()
 const pathname = usePathname()
 const searchParams = useSearchParams()

 // ...
}
```

In addition, the new `useRouter` hook has the following changes:

- `isFallback` has been removed because `fallback` has [been replaced](#).
- The `locale`, `locales`, `defaultLocales`, `domainLocales` values have been removed because built-in i18n Next.js features are no longer necessary in the app directory. [Learn more about i18n](#).
- `basePath` has been removed. The alternative will not be part of `useRouter`. It has not yet been implemented.
- `asPath` has been removed because the concept of `as` has been removed from the new router.
- `isReady` has been removed because it is no longer necessary. During [static rendering](#), any component that uses the [`useSearchParams\(\)`](#) hook will skip the prerendering step and instead be rendered on the client at runtime.

[View the `useRouter\(\)` API reference](#).

## Step 6: Migrating Data Fetching Methods

The `pages` directory uses `getServerSideProps` and `getStaticProps` to fetch data for pages. Inside the `app` directory, these previous data fetching functions are replaced with a [simpler API](#) built on top of `fetch()` and `async` React Server Components.

[app/page.tsx \(tsx\)](#)

```
export default asvnc function Page() {
 // This request should be cached until manually invalidated.
 // Similar to `getStaticProps`.
 // `force-cache` is the default and can be omitted.
 const staticData = await fetch(`https://...`, { cache: 'force-cache' })

 // This request should be refetched on every request.
 // Similar to `getServerSideProps`.
 const dynamicData = await fetch(`https://...`, { cache: 'no-store' })

 // This request should be cached with a lifetime of 10 seconds.
 // Similar to `getStaticProps` with the `revalidate` option.
 const revalidatedData = await fetch(`https://...`, {
 next: { revalidate: 10 },
 })

 return <div>...</div>
}
```

[app/page.js \(jsx\)](#)

```
export default asvnc function Page() {
 // This request should be cached until manually invalidated.
 // Similar to `getStaticProps`.
 // `force-cache` is the default and can be omitted.
 const staticData = await fetch(`https://...`, { cache: 'force-cache' })

 // This request should be refetched on every request.
 // Similar to `getServerSideProps`.
 const dynamicData = await fetch(`https://...`, { cache: 'no-store' })

 // This request should be cached with a lifetime of 10 seconds.
 // Similar to `getStaticProps` with the `revalidate` option.
 const revalidatedData = await fetch(`https://...`, {
 next: { revalidate: 10 },
 })

 return <div>...</div>
}
```

### Server-side Rendering (`getServerSideProps`)

In the `pages` directory, `getServerSideProps` is used to fetch data on the server and forward props to the default exported React component in the file. The initial HTML for the page is prerendered from the server, followed by "hydrating" the page in the browser (making it interactive).

[pages/dashboard.js \(jsx\)](#)

```
// `pages` directory

export asvnc function getServerSideProps() {
 const res = await fetch(`https://...`)
 const projects = await res.json()

 return { props: { projects } }
}
```

```

export default function Dashboard({ projects }) {
 return (

 {projects.map((project) => (
 <li key={project.id}>{project.name}
)))

)
}

```

In the `app` directory, we can colocate our data fetching inside our React components using [Server Components](#). This allows us to send less JavaScript to the client, while maintaining the rendered HTML from the server.

By setting the `cache` option to `no-store`, we can indicate that the fetched data should [never be cached](#). This is similar to `getServerSideProps` in the `pages` directory.

*app/dashboard/page.tsx (tsx)*

```

// `app` directory

// This function can be named anything
async function getProjects() {
 const res = await fetch(`https://...`, { cache: 'no-store' })
 const projects = await res.json()

 return projects
}

export default async function Dashboard() {
 const projects = await getProjects()

 return (

 {projects.map((project) => (
 <li key={project.id}>{project.name}
)))

)
}

```

*app/dashboard/page.js (jsx)*

```

// `app` directory

// This function can be named anything
async function getProjects() {
 const res = await fetch(`https://...`, { cache: 'no-store' })
 const projects = await res.json()

 return projects
}

export default async function Dashboard() {
 const projects = await getProjects()

 return (

 {projects.map((project) => (
 <li key={project.id}>{project.name}
)))

)
}

```

## Accessing Request Object

In the `pages` directory, you can retrieve request-based data based on the Node.js HTTP API.

For example, you can retrieve the `req` object from `getServerSideProps` and use it to retrieve the request's cookies and headers.

*pages/index.js (jsx)*

```

// `pages` directory

export async function getServerSideProps({ req, query }) {
 const authHeader = req.getHeaders()['authorization'];
 const theme = req.cookies['theme'];

```

```

 return { props: { ... } }
}

export default function Page(props) {
 return ...
}

```

The app directory exposes new read-only functions to retrieve request data:

- [headers\(\)](#): Based on the Web Headers API, and can be used inside [Server Components](#) to retrieve request headers.
- [cookies\(\)](#): Based on the Web Cookies API, and can be used inside [Server Components](#) to retrieve cookies.

[app/page.tsx \(tsx\)](#)

```

// `app` directory
import { cookies, headers } from 'next/headers'

async function getData() {
 const authHeader = headers().get('authorization')

 return '...'
}

export default async function Page() {
 // You can use `cookies()` or `headers()` inside Server Components
 // directly or in your data fetching function
 const theme = cookies().get('theme')
 const data = await getData()
 return '...'
}

```

[app/page.js \(jsx\)](#)

```

// `app` directory
import { cookies, headers } from 'next/headers'

async function getData() {
 const authHeader = headers().get('authorization')

 return '...'
}

export default async function Page() {
 // You can use `cookies()` or `headers()` inside Server Components
 // directly or in your data fetching function
 const theme = cookies().get('theme')
 const data = await getData()
 return '...'
}

```

## Static Site Generation (getStaticProps)

In the pages directory, the `getStaticProps` function is used to pre-render a page at build time. This function can be used to fetch data from an external API or directly from a database, and pass this data down to the entire page as it's being generated during the build.

[pages/index.js \(jsx\)](#)

```

// `pages` directory

export async function getStaticProps() {
 const res = await fetch(`https://...`)
 const projects = await res.json()

 return { props: { projects } }
}

export default function Index({ projects }) {
 return projects.map((project) => <div>{project.name}</div>)
}

```

In the app directory, data fetching with `fetch()` will default to cache: 'force-cache', which will cache the request data until manually invalidated. This is similar to `getStaticProps` in the pages directory.

[app/page.js \(jsx\)](#)

```
// `app` directory

// This function can be named anything
asvnc function getProjects() {
 const res = await fetch(`https://...`)
 const projects = await res.json()

 return projects
}

export default asvnc function Index() {
 const projects = await getProjects()

 return projects.map((project) => <div>{project.name}</div>)
}
```

## Dynamic paths (getStaticPaths)

In the `pages` directory, the `getStaticPaths` function is used to define the dynamic paths that should be pre-rendered at build time.

[pages/posts/\[id\].js \(jsx\)](#)

```
// `pages` directory
import PostLayout from '@components/post-layout'

export asvnc function getStaticPaths() {
 return {
 paths: [{ params: { id: '1' } }, { params: { id: '2' } }],
 }
}

export asvnc function getStaticProps({ params }) {
 const res = await fetch(`https://.../posts/${params.id}`)
 const post = await res.json()

 return { props: { post } }
}

export default function Post({ post }) {
 return <PostLayout post={post} />
}
```

In the `app` directory, `getStaticPaths` is replaced with [generateStaticParams](#).

[generateStaticParams](#) behaves similarly to `getStaticPaths`, but has a simplified API for returning route parameters and can be used inside `layouts`. The return shape of `generateStaticParams` is an array of segments instead of an array of nested `param` objects or a string of resolved paths.

[app/posts/\[id\]/page.js \(jsx\)](#)

```
// `app` directory
import PostLayout from '@components/post-layout'

export asvnc function generateStaticParams() {
 return [{ id: '1' }, { id: '2' }]
}

asvnc function getPost(params) {
 const res = await fetch(`https://.../posts/${params.id}`)
 const post = await res.json()

 return post
}

export default asvnc function Post({ params }) {
 const post = await getPost(params)

 return <PostLayout post={post} />
}
```

Using the name `generateStaticParams` is more appropriate than `getStaticPaths` for the new model in the `app` directory. The `get` prefix is replaced with a more descriptive `generate`, which sits better alone now that `getStaticProps` and `getServerSideProps` are no longer necessary. The `Paths` suffix is replaced by `Params`, which is more appropriate for nested routing with multiple dynamic segments.

## Replacing fallback

In the `pages` directory, the `fallback` property returned from `getStaticPaths` is used to define the behavior of a page that isn't pre-rendered at build time. This property can be set to `true` to show a fallback page while the page is being generated, `false` to show a 404 page, or `blocking` to generate the page at request time.

[pages/posts/\[id\].js \(jsx\)](#)

```
// `pages` directory

export async function getStaticPaths() {
 return {
 paths: [],
 fallback: 'blocking'
 };
}

export async function getStaticProps({ params }) {
 ...
}

export default function Post({ post }) {
 return ...
}
```

In the `app` directory the [config.dynamicParams](#) property controls how params outside of [generateStaticParams](#) are handled:

- `true`: (default) Dynamic segments not included in `generateStaticParams` are generated on demand.
- `false`: Dynamic segments not included in `generateStaticParams` will return a 404.

This replaces the `fallback: true | false | 'blocking'` option of `getStaticPaths` in the `pages` directory. The `fallback: 'blocking'` option is not included in `dynamicParams` because the difference between `'blocking'` and `true` is negligible with streaming.

[app/posts/\[id\]/page.js \(jsx\)](#)

```
// `app` directory

export const dynamicParams = true;

export async function generateStaticParams() {
 return [...]
}

async function getPost(params) {
 ...
}

export default async function Post({ params }) {
 const post = await getPost(params);

 return ...
}
```

With `dynamicParams` set to `true` (the default), when a route segment is requested that hasn't been generated, it will be server-rendered and cached.

## Incremental Static Regeneration (getStaticProps with revalidate)

In the `pages` directory, the `getStaticProps` function allows you to add a `revalidate` field to automatically regenerate a page after a certain amount of time.

[pages/index.js \(jsx\)](#)

```
// `pages` directory

export async function getStaticProps() {
 const res = await fetch(`https://.../posts`)
 const posts = await res.json()

 return {
 props: { posts },
 revalidate: 60,
 }
}
```

```
export default function Index({ posts }) {
 return (
 <Layout>
 <PostList posts={posts} />
 </Layout>
)
}
```

In the `app` directory, data fetching with `fetch()` can use `revalidate`, which will cache the request for the specified amount of seconds.

`app/page.js (jsx)`

```
// `app` directory

asvnc function getPosts() {
 const res = await fetch(`https://.../posts`, { next: { revalidate: 60 } })
 const data = await res.json()

 return data.posts
}

export default asvnc function PostList() {
 const posts = await getPosts()

 return posts.map((post) => <div>{post.name}</div>)
}
```

## API Routes

API Routes continue to work in the `pages/api` directory without any changes. However, they have been replaced by [Route Handlers](#) in the `app` directory.

Route Handlers allow you to create custom request handlers for a given route using the Web [Request](#) and [Response](#) APIs.

`app/api/route.ts (ts)`

```
export async function GET(request: Request) {}
```

`app/api/route.js (js)`

```
export async function GET(request) {}
```

**Good to know:** If you previously used API routes to call an external API from the client, you can now use [Server Components](#) instead to securely fetch data. Learn more about [data fetching](#).

## Step 7: Styling

In the `pages` directory, global stylesheets are restricted to only `pages/_app.js`. With the `app` directory, this restriction has been lifted. Global styles can be added to any layout, page, or component.

- [CSS Modules](#)
- [Tailwind CSS](#)
- [Global Styles](#)
- [CSS-in-JS](#)
- [External Stylesheets](#)
- [Sass](#)

### Tailwind CSS

If you're using Tailwind CSS, you'll need to add the `app` directory to your `tailwind.config.js` file:

`tailwind.config.js (js)`

```
module.exports = {
 content: [
 './app/**/*.{js,ts,jsx,tsx,mdx}', // <-- Add this line
 './pages/**/*.{js,ts,jsx,tsx,mdx}',
 './components/**/*.{js,ts,jsx,tsx,mdx}',
],
}
```

You'll also need to import your global styles in your `app/layout.js` file:

`app/layout.js (jsx)`

```
import '../styles/globals.css'
```

```
export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body>{children}</body>
 </html>
)
}
```

Learn more about [styling with Tailwind CSS](#)

## Codemods

Next.js provides Codemod transformations to help upgrade your codebase when a feature is deprecated. See [Codemods](#) for more information.

### 3.1.10.3 - Version 14

Documentation path: /02-app/01-building-your-application/10-upgrading/03-version-14

**Description:** Upgrade your Next.js Application from Version 13 to 14.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

## Upgrading from 13 to 14

To update to Next.js version 14, run the following command using your preferred package manager:

Terminal (bash)

```
npm i next@latest react@latest react-dom@latest eslint-config-next@latest
```

Terminal (bash)

```
yarn add next@latest react@latest react-dom@latest eslint-config-next@latest
```

Terminal (bash)

```
pnpm up next react react-dom eslint-config-next --latest
```

Terminal (bash)

```
bun add next@latest react@latest react-dom@latest eslint-config-next@latest
```

**Good to know:** If you are using TypeScript, ensure you also upgrade `@types/react` and `@types/react-dom` to their latest versions.

## v14 Summary

- The minimum Node.js version has been bumped from 16.14 to 18.17, since 16.x has reached end-of-life.
- The `next export` command is deprecated in favor of `output: 'export'`. Please see the [docs](#) for more information.
- The `next/server` import for `ImageResponse` was renamed to `next/og`. A [codemod is available](#) to safely and automatically rename your imports.
- The `@next/font` package has been fully removed in favor of the built-in `next/font`. A [codemod is available](#) to safely and automatically rename your imports.
- The WASM target for `next-swc` has been removed.

## 3.1.10.4 - Migrating from Vite

Documentation path: /02-app/01-building-your-application/10-upgrading/04-from-vite

**Description:** Learn how to migrate your existing React application from Vite to Next.js.

This guide will help you migrate an existing Vite application to Next.js.

### Why Switch?

There are several reasons why you might want to switch from Vite to Next.js:

1. **Slow initial page loading time:** If you have built your application with the [default Vite plugin for React](#), your application is a purely client-side application. Client-side only applications, also known as single-page applications (SPAs), often experience slow initial page loading time. This happens due to a couple of reasons:
  2. The browser needs to wait for the React code and your entire application bundle to download and run before your code is able to send requests to load some data.
  3. Your application code grows with every new feature and extra dependency you add.
4. **No automatic code splitting:** The previous issue of slow loading times can be somewhat managed with code splitting. However, if you try to do code splitting manually, you'll often make performance worse. It's easy to inadvertently introduce network waterfalls when code-splitting manually. Next.js provides automatic code splitting built into its router.
5. **Network waterfalls:** A common cause of poor performance occurs when applications make sequential client-server requests to fetch data. One common pattern for data fetching in an SPA is to initially render a placeholder, and then fetch data after the component has mounted. Unfortunately, this means that a child component that fetches data can't start fetching until the parent component has finished loading its own data. On Next.js, [this issue is resolved](#) by fetching data in Server Components.
6. **Fast and intentional loading states:** Thanks to built-in support for [Streaming with Suspense](#), with Next.js, you can be more intentional about which parts of your UI you want to load first and in what order without introducing network waterfalls. This enables you to build pages that are faster to load and also eliminate [layout shifts](#).
7. **Choose the data fetching strategy:** Depending on your needs, Next.js allows you to choose your data fetching strategy on a page and component basis. You can decide to fetch at build time, at request time on the server, or on the client. For example, you can fetch data from your CMS and render your blog posts at build time, which can then be efficiently cached on a CDN.
8. **Middleware:** [Next.js Middleware](#) allows you to run code on the server before a request is completed. This is especially useful to avoid having a flash of unauthenticated content when the user visits an authenticated-only page by redirecting the user to a login page. The middleware is also useful for experimentation and internationalization.
9. **Built-in Optimizations:** Images, fonts, and third-party scripts often have significant impact on an application's performance. Next.js comes with built-in components that automatically optimize those for you.

### Migration Steps

Our goal with this migration is to get a working Next.js application as quickly as possible, so that you can then adopt Next.js features incrementally. To begin with, we'll keep it as a purely client-side application (SPA) without migrating your existing router. This helps minimize the chances of encountering issues during the migration process and reduces merge conflicts.

#### Step 1: Install the Next.js Dependency

The first thing you need to do is to install `next` as a dependency:

Terminal (bash)

```
npm install next@latest
```

#### Step 2: Create the Next.js Configuration File

Create a `next.config.mjs` at the root of your project. This file will hold your [Next.js configuration options](#).

next.config.mjs (js)

```
/** @type {import('next').NextConfig} */
const nextConfig = {
 output: 'export'. // Outputs a Single-Page Application (SPA).
 distDir: './dist', // Changes the build output directory to `./dist/`.
}

export default nextConfig
```

**Good to know:** You can use either `.js` or `.mjs` for your Next.js configuration file.

#### Step 3: Update TypeScript Configuration

If you're using TypeScript, you need to update your `tsconfig.json` file with the following changes to make it compatible with Next.js. If you're not using TypeScript, you can skip this step.

1. Remove the [project reference](#) to `tsconfig.node.json`
2. Add `./dist/types/**/*.ts` and `./next-env.d.ts` to the [include array](#)
3. Add `./node_modules` to the [exclude array](#)
4. Add `{ "name": "next" }` to the [plugins array in compilerOptions](#): `"plugins": [{ "name": "next" }]`
5. Set [esModuleInterop](#) to true: `"esModuleInterop": true`
6. Set [jsx](#) to preserve: `"jsx": "preserve"`
7. Set [allowJs](#) to true: `"allowJs": true`
8. Set [forceConsistentCasingInFileNames](#) to true: `"forceConsistentCasingInFileNames": true`
9. Set [incremental](#) to true: `"incremental": true`

Here's an example of a working `tsconfig.json` with those changes:

`tsconfig.json (json)`

```
{
 "compilerOptions": {
 "target": "ES2020",
 "useDefineForClassFields": true,
 "lib": ["ES2020", "DOM", "DOM.Iterable"],
 "module": "ESNext",
 "esModuleInterop": true,
 "skipLibCheck": true,
 "moduleResolution": "bundler",
 "allowImportingTsExtensions": true,
 "resolveJsonModule": true,
 "isolatedModules": true,
 "noEmit": true,
 "jsx": "preserve",
 "strict": true,
 "noUnusedLocals": true,
 "noUnusedParameters": true,
 "noFallthroughCasesInSwitch": true,
 "allowJs": true,
 "forceConsistentCasingInFileNames": true,
 "incremental": true,
 "plugins": [{ "name": "next" }]
 },
 "include": ["./src", "./dist/types/**/*.ts", "./next-env.d.ts"],
 "exclude": ["./node_modules"]
}
```

You can find more information about configuring TypeScript on the [Next.js docs](#).

## Step 4: Create the Root Layout

A Next.js [App Router](#) application must include a [root layout](#) file, which is a [React Server Component](#) that will wrap all pages in your application. This file is defined at the top level of the app directory.

The closest equivalent to the root layout file in a Vite application is the [index.html file](#), which contains your `<html>`, `<head>`, and `<body>` tags.

In this step, you'll convert your `index.html` file into a root layout file:

1. Create a new `app` directory in your `src` directory.
2. Create a new `layout.tsx` file inside that `app` directory:

`app/layout.tsx (tsx)`

```
export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return null
}
```

`app/layout.js (jsx)`

```
export default function RootLayout({ children }) {
 return null
}
```

**Good to know:** .js, .jsx, or .tsx extensions can be used for Layout files.

1. Copy the content of your index.html file into the previously created <RootLayout> component while replacing the body.div#root and body.script tags with <div id="root">{children}</div>:

app/layout.tsx (tsx)

```
export default function RootLayout({
 children,
}: {
 children: React.ReactNode
) {
 return (
 <html lang="en">
 <head>
 <meta charset="UTF-8" />
 <link rel="icon" type="image/svg+xml" href="/icon.svg" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>My App</title>
 <meta name="description" content="My App is a..." />
 </head>
 <body>
 <div id="root">{children}</div>
 </body>
 </html>
)
}
```

app/layout.js (jsx)

```
export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <head>
 <meta charset="UTF-8" />
 <link rel="icon" type="image/svg+xml" href="/icon.svg" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>My App</title>
 <meta name="description" content="My App is a..." />
 </head>
 <body>
 <div id="root">{children}</div>
 </body>
 </html>
)
}
```

1. Next.js already includes by default the [meta charset](#) and [meta viewport](#) tags, so you can safely remove those from your <head>:

app/layout.tsx (tsx)

```
export default function RootLayout({
 children,
}: {
 children: React.ReactNode
) {
 return (
 <html lang="en">
 <head>
 <link rel="icon" type="image/svg+xml" href="/icon.svg" />
 <title>My App</title>
 <meta name="description" content="My App is a..." />
 </head>
 <body>
 <div id="root">{children}</div>
 </body>
 </html>
)
}
```

app/layout.js (jsx)

```
export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <head>
 <link rel="icon" type="image/svg+xml" href="/icon.svg" />
```

```

 <title>My App</title>
 <meta name="description" content="My App is a..." />
 </head>
 <body>
 <div id="root">{children}</div>
 </body>
</html>
)
}

```

1. Any [metadata files](#) such as `favicon.ico`, `icon.png`, `robots.txt` are automatically added to the application `<head>` tag as long as you have them placed into the top level of the app directory. After moving [all supported files](#) into the app directory you can safely delete their `<link>` tags:

[app/layout.tsx \(tsx\)](#)

```

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en">
 <head>
 <title>My App</title>
 <meta name="description" content="My App is a..." />
 </head>
 <body>
 <div id="root">{children}</div>
 </body>
 </html>
)
}

```

[app/layout.js \(jsx\)](#)

```

export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <head>
 <title>My App</title>
 <meta name="description" content="My App is a..." />
 </head>
 <body>
 <div id="root">{children}</div>
 </body>
 </html>
)
}

```

1. Finally, Next.js can manage your last `<head>` tags with the [Metadata API](#). Move your final metadata info into an exported [metadata object](#):

[app/layout.tsx \(tsx\)](#)

```

import type { Metadata } from 'next'

export const metadata: Metadata = {
 title: 'My App',
 description: 'My App is a...',
}

export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en">
 <body>
 <div id="root">{children}</div>
 </body>
 </html>
)
}

```

```

export const metadata = {
 title: 'My App',
 description: 'My App is a...',
}

export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body>
 <div id="root">{children}</div>
 </body>
 </html>
)
}

```

With the above changes, you shifted from declaring everything in your `index.html` to using Next.js' convention-based approach built into the framework ([Metadata API](#)). This approach enables you to more easily improve your SEO and web shareability of your pages.

## Step 5: Create the Entrypoint Page

On Next.js you declare an entrypoint for your application by creating a `page.tsx` file. The closest equivalent of this file on Vite is your `main.tsx` file. In this step, you'll set up the entrypoint of your application.

1. **Create a `[...slug]` directory in your app directory.**

Since in this guide we're aiming first to set up our Next.js as an SPA (Single Page Application), you need your page entrypoint to catch all possible routes of your application. For that, create a new `[...slug]` directory in your `app` directory.

This directory is what is called an [optional catch-all route segment](#). Next.js uses a file-system based router where [directories are used to define routes](#). This special directory will make sure that all routes of your application will be directed to its containing `page.tsx` file.

1. **Create a new `page.tsx` file inside the `app/[...slug]` directory with the following content:**

```

'use client'

import dynamic from 'next/dynamic'
import '../index.css'

const App = dynamic(() => import('../App'), { ssr: false })

export default function Page() {
 return <App />
}

```

```

'use client'

import dynamic from 'next/dynamic'
import '../index.css'

const App = dynamic(() => import('../App'), { ssr: false })

export default function Page() {
 return <App />
}

```

**Good to know:** `.js`, `.jsx`, or `.tsx` extensions can be used for Page files.

This file contains a `<Page>` component which is marked as a [Client Component](#) by the `'use client'` directive. Without that directive, the component would have been a [Server Component](#).

In Next.js, Client Components are [prerendered to HTML](#) on the server before being sent to the client, but since we want to first have a purely client-side application, you need to tell Next.js to disable the prerendering for the `<App>` component by dynamically importing it with the `ssr` option set to `false`:

```
const App = dynamic(() => import('../App'), { ssr: false })
```

## Step 6: Update Static Image Imports

Next.js handles static image imports slightly different from Vite. With Vite, importing an image file will return its public URL as a string:

```
import image from './img.png' // `image` will be '/assets/img.2d8efhg.png' in production

export default function App() {
 return
}
```

With Next.js, static image imports return an object. The object can then be used directly with the Next.js [`<Image>` component](#), or you can use the object's `src` property with your existing `<img>` tag.

The `<Image>` component has the added benefits of [automatic image optimization](#). The `<Image>` component automatically sets the `width` and `height` attributes of the resulting `<img>` based on the image's dimensions. This prevents layout shifts when the image loads. However, this can cause issues if your app contains images with only one of their dimensions being styled without the other styled to `auto`. When not styled to `auto`, the dimension will default to the `<img>` dimension attribute's value, which can cause the image to appear distorted.

Keeping the `<img>` tag will reduce the amount of changes in your application and prevent the above issues. However, you'll still want to later migrate to the `<Image>` component to take advantage of the automatic optimizations.

### 1. Convert absolute import paths for images imported from `/public` into relative imports:

```
// Before
import logo from '/logo.png'

// After
import logo from '../public/logo.png'
```

### 1. Pass the image `src` property instead of the whole image object to your `<img>` tag:

```
// Before

// After

```

**Warning:** If you're using TypeScript, you might encounter type errors when accessing the `src` property. You can safely ignore those for now. They will be fixed by the end of this guide.

## Step 7: Migrate the Environment Variables

Next.js has support for `.env` [environment variables](#) similar to Vite. The main difference is the prefix used to expose environment variables on the client-side.

- Change all environment variables with the `VITE_` prefix to `NEXT_PUBLIC_`.

Vite exposes a few built-in environment variables on the special `import.meta.env` object which aren't supported by Next.js. You need to update their usage as follows:

- `import.meta.env.MODE` `process.env.NODE_ENV`
- `import.meta.env.PROD` `process.env.NODE_ENV === 'production'`
- `import.meta.env.DEV` `process.env.NODE_ENV !== 'production'`
- `import.meta.env.SSR` `typeof window !== 'undefined'`

Next.js also doesn't provide a built-in `BASE_URL` environment variable. However, you can still configure one, if you need it:

### 1. Add the following to your `.env` file:

[.env \(bash\)](#)

```
...
NEXT_PUBLIC_BASE_PATH="/some-base-path"
```

### 1. Set `basePath` to `process.env.NEXT_PUBLIC_BASE_PATH` in your `next.config.mjs` file:

[next.config.mjs \(js\)](#)

```
/** @type {import('next').NextConfig} */
const nextConfig = {
 output: 'export'. // Outputs a Single-Page Application (SPA).
 distDir: './dist'. // Changes the build output directory to `./dist/`.
 basePath: process.env.NEXT_PUBLIC_BASE_PATH, // Sets the base path to `/some-base-path`.
```

```
}
```

```
export default nextConfig
```

## 1. Update `import.meta.env.BASE_URL` usages to `process.env.NEXT_PUBLIC_BASE_PATH`

### Step 8: Update Scripts in `package.json`

You should now be able to run your application to test if you successfully migrated to Next.js. But before that, you need to update your scripts in your `package.json` with Next.js related commands, and add `.next` and `next-env.d.ts` to your `.gitignore`:

```
{
 "scripts": {
 "dev": "next dev",
 "build": "next build",
 "start": "next start"
 }
}
```

*package.json (json)*

```
...
.next
next-env.d.ts
```

*.gitignore (txt)*

Now run `npm run dev`, and open <http://localhost:3000>. You should hopefully see your application now running on Next.js.

If your application followed a conventional Vite configuration, this is all you would need to do to have a working version of your application.

**Example:** Check out [this pull request](#) for a working example of a Vite application migrated to Next.js.

### Step 9: Clean Up

You can now clean up your codebase from Vite related artifacts:

- Delete `main.tsx`
- Delete `index.html`
- Delete `vite-env.d.ts`
- Delete `tsconfig.node.json`
- Delete `vite.config.ts`
- Uninstall Vite dependencies

## Next Steps

If everything went according to plan, you now have a functioning Next.js application running as a single-page application. However, you aren't yet taking advantage of most of Next.js' benefits, but you can now start making incremental changes to reap all the benefits. Here's what you might want to do next:

- Migrate from React Router to the [Next.js App Router](#) to get:
  - Automatic code splitting
  - [Streaming Server-Rendering](#)
  - [React Server Components](#)
  - [Optimize images with the `<Image>` component](#)
  - [Optimize fonts with `next/font`](#)
  - [Optimize third-party scripts with the `<Script>` component](#)
  - [Update your ESLint configuration to support Next.js rules](#)

## 3.2 - API Reference

Documentation path: /02-app/02-api-reference/index

**Description:** Next.js API Reference for the App Router.

The Next.js API reference is divided into the following sections:

## 3.2.1 - Components

Documentation path: /02-app/02-api-reference/01-components/index

**Description:** API Reference for Next.js built-in components.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

## 3.2.1.1 - Font Module

Documentation path: /02-app/02-api-reference/01-components/font

**Description:** Optimizing loading web fonts with the built-in `next/font` loaders.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

This API reference will help you understand how to use [next/font/google](#) and [next/font/local](#). For features and usage, please see the [Optimizing Fonts](#) page.

### Font Function Arguments

For usage, review [Google Fonts](#) and [Local Fonts](#).

Key	Font/google	Font/local	Type	Required
<a href="#">src</a>			String or Array of Objects	Yes
<a href="#">weight</a>			String or Array	Required/Optional
<a href="#">style</a>			String or Array	-
<a href="#">subsets</a>			Array of Strings	-
<a href="#">axes</a>			Array of Strings	-
<a href="#">display</a>			String	-
<a href="#">preload</a>			Boolean	-
<a href="#">fallback</a>			Array of Strings	-
<a href="#">adjustFontFallback</a>			Boolean or String	-
<a href="#">variable</a>			String	-
<a href="#">declarations</a>			Array of Objects	-

#### src

The path of the font file as a string or an array of objects (with type `Array<{path: string, weight?: string, style?: string}>`) relative to the directory where the font loader function is called.

Used in [next/font/local](#)

- Required

Examples:

- `src: './fonts/my-font.woff2'` where `my-font.woff2` is placed in a directory named `fonts` inside the app directory
- `src:[{path: './inter/Inter-Thin.ttf', weight: '100',},{path: './inter/Inter-Regular.ttf',weight: '400',},{path: './inter/Inter-Bold-Italic.ttf', weight: '700',style: 'italic',},]`
- if the font loader function is called in `app/page.tsx` using `src:'../styles/fonts/my-font.ttf'`, then `my-font.ttf` is placed in `styles/fonts` at the root of the project

#### weight

The font [weight](#) with the following possibilities:

- A string with possible values of the weights available for the specific font or a range of values if it's a [variable](#) font
- An array of weight values if the font is not a [variable google font](#). It applies to [next/font/google](#) only.

Used in [next/font/google](#) and [next/font/local](#)

- Required if the font being used is **not** [variable](#)

Examples:

- `weight: '400'`: A string for a single weight value - for the font `Inter`, the possible values are `'100', '200', '300', '400', '500', '600', '700', '800', '900'` or `'variable'` where `'variable'` is the default)
- `weight: '100 900'`: A string for the range between `100` and `900` for a variable font
- `weight: ['100', '400', '900']`: An array of 3 possible values for a non variable font

## style

The font `style` with the following possibilities:

- A string `value` with default value of `'normal'`
- An array of style values if the font is not a `variable google font`. It applies to `next/font/google` only.

Used in `next/font/google` and `next/font/local`

- Optional

Examples:

- `style: 'italic'`: A string - it can be `normal` or `italic` for `next/font/google`
- `style: 'oblique'`: A string - it can take any value for `next/font/local` but is expected to come from [standard font styles](#)
- `style: ['italic', 'normal']`: An array of 2 values for `next/font/google` - the values are from `normal` and `italic`

## subsets

The font `subsets` defined by an array of string values with the names of each subset you would like to be [preloaded](#). Fonts specified via `subsets` will have a link preload tag injected into the head when the `preload` option is true, which is the default.

Used in `next/font/google`

- Optional

Examples:

- `subsets: ['latin']`: An array with the subset `latin`

You can find a list of all subsets on the Google Fonts page for your font.

## axes

Some variable fonts have extra axes that can be included. By default, only the font weight is included to keep the file size down. The possible values of `axes` depend on the specific font.

Used in `next/font/google`

- Optional

Examples:

- `axes: ['slnt']`: An array with value `slnt` for the `Inter` variable font which has `slnt` as additional axes as shown [here](#). You can find the possible axes values for your font by using the filter on the [Google variable fonts page](#) and looking for axes other than `wght`

## display

The font `display` with possible string `values` of `'auto'`, `'block'`, `'swap'`, `'fallback'` or `'optional'` with default value of `'swap'`.

Used in `next/font/google` and `next/font/local`

- Optional

Examples:

- `display: 'optional'`: A string assigned to the `optional` value

## preload

A boolean value that specifies whether the font should be [preloaded](#) or not. The default is `true`.

Used in `next/font/google` and `next/font/local`

- Optional

Examples:

- `preload: false`

## `fallback`

The fallback font to use if the font cannot be loaded. An array of strings of fallback fonts with no default.

- Optional

Used in `next/font/google` and `next/font/local`

Examples:

- `fallback: ['system-ui', 'arial']`: An array setting the fallback fonts to `system-ui` or `arial`

## `adjustFontFallback`

- For `next/font/google`: A boolean value that sets whether an automatic fallback font should be used to reduce [Cumulative Layout Shift](#). The default is true.
- For `next/font/local`: A string or boolean `false` value that sets whether an automatic fallback font should be used to reduce [Cumulative Layout Shift](#). The possible values are '`Arial`', '`Times New Roman`' or `false`. The default is '`Arial`'.

Used in `next/font/google` and `next/font/local`

- Optional

Examples:

- `adjustFontFallback: false`: for `next/font/google`
- `adjustFontFallback: 'Times New Roman'`: for `next/font/local`

## `variable`

A string value to define the CSS variable name to be used if the style is applied with the [CSS variable method](#).

Used in `next/font/google` and `next/font/local`

- Optional

Examples:

- `variable: '--my-font'`: The CSS variable `--my-font` is declared

## `declarations`

An array of font face [descriptor](#) key-value pairs that define the generated `@font-face` further.

Used in `next/font/local`

- Optional

Examples:

- `declarations: [{ prop: 'ascent-override', value: '90%' }]`

# Applying Styles

You can apply the font styles in three ways:

- [className](#)
- [style](#)
- [CSS Variables](#)

## `className`

Returns a read-only CSS `className` for the loaded font to be passed to an HTML element.

```
<p className={inter.className}>Hello, Next.js!</p>
```

## style

Returns a read-only CSS style object for the loaded font to be passed to an HTML element, including `style.fontFamily` to access the font family name and fallback fonts.

```
<p style={inter.style}>Hello World</p>
```

## CSS Variables

If you would like to set your styles in an external style sheet and specify additional options there, use the CSS variable method.

In addition to importing the font, also import the CSS file where the CSS variable is defined and set the variable option of the font loader object as follows:

[app/page.tsx \(tsx\)](#)

```
import { Inter } from 'next/font/google'
import styles from '../styles/component.module.css'

const inter = Inter({
 variable: '--font-inter',
})
```

[app/page.js \(jsx\)](#)

```
import { Inter } from 'next/font/google'
import styles from '../styles/component.module.css'

const inter = Inter({
 variable: '--font-inter',
})
```

To use the font, set the `className` of the parent container of the text you would like to style to the font loader's `variable` value and the `className` of the text to the `styles` property from the external CSS file.

[app/page.tsx \(tsx\)](#)

```
<main className={inter.variable}>
 <p className={styles.text}>Hello World</p>
</main>
```

[app/page.js \(jsx\)](#)

```
<main className={inter.variable}>
 <p className={styles.text}>Hello World</p>
</main>
```

Define the `text` selector class in the `component.module.css` CSS file as follows:

[styles/component.module.css \(css\)](#)

```
.text {
 font-family: var(--font-inter);
 font-weight: 200;
 font-style: italic;
}
```

In the example above, the text `Hello World` is styled using the `Inter` font and the generated font fallback with `font-weight: 200` and `font-style: italic`.

## Using a font definitions file

Every time you call the `localFont` or Google font function, that font will be hosted as one instance in your application. Therefore, if you need to use the same font in multiple places, you should load it in one place and import the related font object where you need it. This is done using a font definitions file.

For example, create a `fonts.ts` file in a `styles` folder at the root of your app directory.

Then, specify your font definitions as follows:

[styles/fonts.ts \(ts\)](#)

```
import { Inter, Lora, Source Sans 3 } from 'next/font/google'
import localFont from 'next/font/local'

// define your variable fonts
const inter = Inter()
```

```

const lora = Lora()
// define 2 weights of a non-variable font
const sourceCodePro400 = Source Sans 3({ weight: '400' })
const sourceCodePro700 = Source Sans 3({ weight: '700' })
// define a custom local font where GreatVibes-Regular.ttf is stored in the styles folder
const greatVibes = localFont({ src: './GreatVibes-Regular.ttf' })

export { inter, lora, sourceCodePro400, sourceCodePro700, greatVibes }

```

[styles/fonts.js \(js\)](#)

```

import { Inter, Lora, Source Sans 3 } from 'next/font/google'
import localFont from 'next/font/local'

// define your variable fonts
const inter = Inter()
const lora = Lora()
// define 2 weights of a non-variable font
const sourceCodePro400 = Source Sans 3({ weight: '400' })
const sourceCodePro700 = Source Sans 3({ weight: '700' })
// define a custom local font where GreatVibes-Regular.ttf is stored in the styles folder
const greatVibes = localFont({ src: './GreatVibes-Regular.ttf' })

export { inter, lora, sourceCodePro400, sourceCodePro700, greatVibes }

```

You can now use these definitions in your code as follows:

[app/page.tsx \(tsx\)](#)

```

import { inter, lora, sourceCodePro700, greatVibes } from '../styles/fonts'

export default function Page() {
 return (
 <div>
 <p className={inter.className}>Hello world using Inter font</p>
 <p style={lora.style}>Hello world using Lora font</p>
 <p className={sourceCodePro700.className}>
 Hello world using Source_Sans_3 font with weight 700
 </p>
 <p className={greatVibes.className}>My title in Great Vibes font</p>
 </div>
)
}

```

[app/page.js \(jsx\)](#)

```

import { inter, lora, sourceCodePro700, greatVibes } from '../styles/fonts'

export default function Page() {
 return (
 <div>
 <p className={inter.className}>Hello world using Inter font</p>
 <p style={lora.style}>Hello world using Lora font</p>
 <p className={sourceCodePro700.className}>
 Hello world using Source_Sans_3 font with weight 700
 </p>
 <p className={greatVibes.className}>My title in Great Vibes font</p>
 </div>
)
}

```

To make it easier to access the font definitions in your code, you can define a path alias in your `tsconfig.json` or `jsconfig.json` files as follows:

[tsconfig.json \(json\)](#)

```
{
 "compilerOptions": {
 "paths": [
 "@/fonts": ["./styles/fonts"]
]
 }
}
```

You can now import any font definition as follows:

[app/about/page.tsx \(tsx\)](#)

```
import { greatVibes, sourceCodePro400 } from '@/fonts'
```

```
import { greatVibes, sourceCodePro400 } from '@/fonts'
```

## Version Changes

Version	Changes
v13.2.0	@next/font renamed to next/font. Installation no longer required.
v13.0.0	@next/font was added.

## 3.2.1.2 - <Image>

Documentation path: /02-app/02-api-reference/01-components/image

**Description:** Optimize Images in your Next.js Application using the built-in `next/image` Component.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

### ► Examples

**Good to know:** If you are using a version of Next.js prior to 13, you'll want to use the [next/legacy/image](#) documentation since the component was renamed.

This API reference will help you understand how to use [props](#) and [configuration options](#) available for the Image Component. For features and usage, please see the [Image Component](#) page.

*app/page.js (jsx)*

```
import Image from 'next/image'

export default function Page() {
 return (
 <Image
 src="/profile.png"
 width={500}
 height={500}
 alt="Picture of the author"
 />
)
}
```

## Props

Here's a summary of the props available for the Image Component:

| Prop | Example | Type | Status | | ----- | ----- | ----- | ----- | | ['src'](#src) |  
| `src="/profile.png"` | String | Required | | ['width'](#width) | `width={500}` | Integer (px) | Required | | ['height'](#height) | `height={500}` | Integer (px) | Required | | ['alt'](#alt) | `alt="Picture of the author"` | String | Required | | ['loader'](#loader) | `loader={imageLoader}` | Function | - | | ['fill'](#fill) | `fill={true}` | Boolean | - | | ['sizes'](#sizes) | `sizes="(max-width: 768px) 100vw, 33vw"` | String | - | | ['quality'](#quality) | `quality={80}` | Integer (1-100) | - | | ['priority'](#priority) | `priority={true}` | Boolean | - | | ['placeholder'](#placeholder) | `placeholder="blur"` | String | - | | ['style'](#style) | `style={{objectFit: "contain"}}` | Object | - | | ['onLoadingComplete'](#onloadingcomplete) | `onLoadingComplete={img => done()}` | Function | Deprecated | | ['onLoad'](#onload) | `onLoad={event => done()}` | Function | - | | ['onError'](#onerror) | `onError(event => fail())` | Function | - | | ['loading'](#loading) | `loading="lazy"` | String | - | | ['blurDataURL'](#blurdataurl) | `blurDataURL="data:image/jpeg..."` | String | - |

## Required Props

The Image Component requires the following properties: `src`, `width`, `height`, and `alt`.

*app/page.js (jsx)*

```
import Image from 'next/image'

export default function Page() {
 return (
 <div>
 <Image
 src="/profile.png"
 width={500}
 height={500}
 alt="Picture of the author"
 />
 </div>
)
}
```

`src`

Must be one of the following:

- A [statically imported](#) image file
- A path string. This can be either an absolute external URL, or an internal path depending on the [loader](#) prop.

When using an external URL, you must add it to [remotePatterns](#) in `next.config.js`.

## width

The `width` property represents the *rendered* width in pixels, so it will affect how large the image appears.

Required, except for [statically imported images](#) or images with the [fill](#) property.

## height

The `height` property represents the *rendered* height in pixels, so it will affect how large the image appears.

Required, except for [statically imported images](#) or images with the [fill](#) property.

## alt

The `alt` property is used to describe the image for screen readers and search engines. It is also the fallback text if images have been disabled or an error occurs while loading the image.

It should contain text that could replace the image [without changing the meaning of the page](#). It is not meant to supplement the image and should not repeat information that is already provided in the captions above or below the image.

If the image is [purely decorative](#) or [not intended for the user](#), the `alt` property should be an empty string (`alt=" "`).

[Learn more](#)

## Optional Props

The `<Image />` component accepts a number of additional properties beyond those which are required. This section describes the most commonly-used properties of the Image component. Find details about more rarely-used properties in the [Advanced Props](#) section.

## loader

A custom function used to resolve image URLs.

A `loader` is a function returning a URL string for the image, given the following parameters:

- [src](#)
- [width](#)
- [quality](#)

Here is an example of using a custom loader:

```
'use client'

import Image from 'next/image'

const imageLoader = ({ src, width, quality }) => {
 return `https://example.com/${src}?w=${width}&q=${quality} || 75`
}

export default function Page() {
 return (
 <Image
 loader={imageLoader}
 src="me.png"
 alt="Picture of the author"
 width={500}
 height={500}
 />
)
}
```

**Good to know:** Using props like `loader`, which accept a function, require using [Client Components](#) to serialize the provided function.

Alternatively, you can use the `loaderFile` configuration in `next.config.js` to configure every instance of `next/image` in your application, without passing a prop.

## fill

```
fill={true} // {true} | {false}
```

A boolean that causes the image to fill the parent element, which is useful when the `width` and `height` are unknown.

The parent element *must* assign `position: "relative"`, `position: "fixed"`, or `position: "absolute"` style.

By default, the `img` element will automatically be assigned the `position: "absolute"` style.

If no styles are applied to the image, the image will stretch to fit the container. You may prefer to set `object-fit: "contain"` for an image which is letterboxed to fit the container and preserve aspect ratio.

Alternatively, `object-fit: "cover"` will cause the image to fill the entire container and be cropped to preserve aspect ratio. For this to look correct, the `overflow: "hidden"` style should be assigned to the parent element.

For more information, see also:

- [position](#)
- [object-fit](#)
- [object-position](#)

## sizes

A string, similar to a media query, that provides information about how wide the image will be at different breakpoints. The value of `sizes` will greatly affect performance for images using `fill` or which are [styled to have a responsive size](#).

The `sizes` property serves two important purposes related to image performance:

- First, the value of `sizes` is used by the browser to determine which size of the image to download, from `next/image`'s automatically generated `srcset`. When the browser chooses, it does not yet know the size of the image on the page, so it selects an image that is the same size or larger than the viewport. The `sizes` property allows you to tell the browser that the image will actually be smaller than full screen. If you don't specify a `sizes` value in an image with the `fill` property, a default value of `100vw` (full screen width) is used.
- Second, the `sizes` property changes the behavior of the automatically generated `srcset` value. If no `sizes` value is present, a small `srcset` is generated, suitable for a fixed-size image (`1x/2x/etc`). If `sizes` is defined, a large `srcset` is generated, suitable for a responsive image (`640w/750w/etc`). If the `sizes` property includes sizes such as `50vw`, which represent a percentage of the viewport width, then the `srcset` is trimmed to not include any values which are too small to ever be necessary.

For example, if you know your styling will cause an image to be full-width on mobile devices, in a 2-column layout on tablets, and a 3-column layout on desktop displays, you should include a `sizes` property such as the following:

```
import Image from 'next/image'

export default function Page() {
 return (
 <div className="grid-element">
 <Image
 fill
 src="/example.png"
 sizes="(max-width: 768px) 100vw, (max-width: 1200px) 50vw, 33vw"
 />
 </div>
)
}
```

This example `sizes` could have a dramatic effect on performance metrics. Without the `33vw` sizes, the image selected from the server would be 3 times as wide as it needs to be. Because file size is proportional to the square of the width, without `sizes` the user would download an image that's 9 times larger than necessary.

Learn more about `srcset` and `sizes`:

- [web.dev](#)
- [mdn](#)

## quality

```
quality={75} // {number 1-100}
```

The quality of the optimized image, an integer between `1` and `100`, where `100` is the best quality and therefore largest file size. Defaults to `75`.

## priority

```
priority={false} // {false} | {true}
```

When true, the image will be considered high priority and [preload](#). Lazy loading is automatically disabled for images using `priority`.

You should use the `priority` property on any image detected as the [Largest Contentful Paint \(LCP\)](#) element. It may be appropriate to have multiple priority images, as different images may be the LCP element for different viewport sizes.

Should only be used when the image is visible above the fold. Defaults to `false`.

## placeholder

```
placeholder = 'empty' // "empty" | "blur" | "data:image/..."
```

A placeholder to use while the image is loading. Possible values are `blur`, `empty`, or `data:image/...`. Defaults to `empty`.

When `blur`, the [blurDataURL](#) property will be used as the placeholder. If `src` is an object from a [static import](#) and the imported image is `.jpg`, `.png`, `.webp`, or `.avif`, then `blurDataURL` will be automatically populated, except when the image is detected to be animated.

For dynamic images, you must provide the [blurDataURL](#) property. Solutions such as [Placeholder](#) can help with `base64` generation.

When `data:image/...`, the [Data URL](#) will be used as the placeholder while the image is loading.

When `empty`, there will be no placeholder while the image is loading, only empty space.

Try it out:

- [Demo the blur placeholder](#)
- [Demo the shimmer effect with data URL placeholder prop](#)
- [Demo the color effect with blurDataURL prop](#)

## Advanced Props

In some cases, you may need more advanced usage. The `<Image />` component optionally accepts the following advanced properties.

## style

Allows passing CSS styles to the underlying image element.

*components/ProfileImage.js (jsx)*

```
const imageStyle = {
 borderRadius: '50%',
 border: '1px solid #fff',
}

export default function ProfileImage() {
 return <Image src="..." style={imageStyle} />
}
```

Remember that the required width and height props can interact with your styling. If you use styling to modify an image's width, you should also style its height to `auto` to preserve its intrinsic aspect ratio, or your image will be distorted.

## onLoadingComplete

```
'use client'

<Image onLoadingComplete={(img) => console.log(img.naturalWidth)} />
```

**Warning:** Deprecated since Next.js 14 in favor of [onLoad](#).

A callback function that is invoked once the image is completely loaded and the `placeholder` has been removed.

The callback function will be called with one argument, a reference to the underlying `<img>` element.

**Good to know:** Using props like `onLoadingComplete`, which accept a function, require using [Client Components](#) to serialize the provided function.

## onLoad

```
<Image onLoad={(e) => console.log(e.target.naturalWidth)} />
```

A callback function that is invoked once the image is completely loaded and the [placeholder](#) has been removed.

The callback function will be called with one argument, the Event which has a `target` that references the underlying `<img>` element.

**Good to know:** Using props like `onLoad`, which accept a function, require using [Client Components](#) to serialize the provided function.

## onError

```
<Image onError={(e) => console.error(e.target.id)} />
```

A callback function that is invoked if the image fails to load.

**Good to know:** Using props like `onError`, which accept a function, require using [Client Components](#) to serialize the provided function.

## loading

**Recommendation:** This property is only meant for advanced use cases. Switching an image to load with `eager` will normally [hurt performance](#). We recommend using the [priority](#) property instead, which will eagerly preload the image.

```
loading = 'lazy' // {lazy} | {eager}
```

The loading behavior of the image. Defaults to `lazy`.

When `lazy`, defer loading the image until it reaches a calculated distance from the viewport.

When `eager`, load the image immediately.

Learn more about the [loading attribute](#).

## blurDataURL

A [Data URL](#) to be used as a placeholder image before the `src` image successfully loads. Only takes effect when combined with [placeholder="blur"](#).

Must be a base64-encoded image. It will be enlarged and blurred, so a very small image (10px or less) is recommended. Including larger images as placeholders may harm your application performance.

Try it out:

- [Demo the default blurDataURL prop](#)
- [Demo the color effect with blurDataURL prop](#)

You can also [generate a solid color Data URL](#) to match the image.

## unoptimized

```
unoptimized = {false} // {false} | {true}
```

When true, the source image will be served as-is instead of changing quality, size, or format. Defaults to `false`.

```
import Image from 'next/image'

const UnoptimizedImage = (props) => {
 return <Image {...props} unoptimized />
}
```

Since Next.js 12.3.0, this prop can be assigned to all images by updating `next.config.js` with the following configuration:

[next.config.js \(js\)](#)

```
module.exports = {
 images: {
 unoptimized: true,
 },
}
```

## Other Props

Other properties on the `<Image />` component will be passed to the underlying `img` element with the exception of the following:

- `srcSet`. Use [Device Sizes](#) instead.
- `decoding`. It is always "async".

## Configuration Options

In addition to props, you can configure the Image Component in `next.config.js`. The following options are available:

### remotePatterns

To protect your application from malicious users, configuration is required in order to use external images. This ensures that only external images from your account can be served from the Next.js Image Optimization API. These external images can be configured with the `remotePatterns` property in your `next.config.js` file, as shown below:

`next.config.js (js)`

```
module.exports = {
 images: {
 remotePatterns: [
 {
 protocol: 'https',
 hostname: 'example.com',
 port: '',
 pathname: '/account123/**',
 },
],
 },
}
```

**Good to know:** The example above will ensure the `src` property of `next/image` must start with `https://example.com/account123/`. Any other protocol, hostname, port, or unmatched path will respond with 400 Bad Request.

Below is another example of the `remotePatterns` property in the `next.config.js` file:

`next.config.js (js)`

```
module.exports = {
 images: {
 remotePatterns: [
 {
 protocol: 'https',
 hostname: '**.example.com',
 },
],
 },
}
```

**Good to know:** The example above will ensure the `src` property of `next/image` must start with `https://img1.example.com` or `https://me.avatar.example.com` or any number of subdomains. Any other protocol or unmatched hostname will respond with 400 Bad Request.

Wildcard patterns can be used for both `pathname` and `hostname` and have the following syntax:

- `*` match a single path segment or subdomain
- `**` match any number of path segments at the end or subdomains at the beginning

The `**` syntax does not work in the middle of the pattern.

### domains

**Warning:** Deprecated since Next.js 14 in favor of strict [remotePatterns](#) in order to protect your application from malicious users. Only use `domains` if you own all the content served from the domain.

Similar to [remotePatterns](#), the `domains` configuration can be used to provide a list of allowed hostnames for external images.

However, the `domains` configuration does not support wildcard pattern matching and it cannot restrict protocol, port, or pathname.

Below is an example of the `domains` property in the `next.config.js` file:

`next.config.js (js)`

```
module.exports = {
```

```
images: {
 domains: ['assets.acme.com'],
},
```

## loaderFile

If you want to use a cloud provider to optimize images instead of using the Next.js built-in Image Optimization API, you can configure the `loaderFile` in your `next.config.js` like the following:

`next.config.js (js)`

```
module.exports = {
 images: {
 loader: 'custom'.
 loaderFile: './my/image/loader.js',
 },
}
```

This must point to a file relative to the root of your Next.js application. The file must export a default function that returns a string, for example:

```
'use client'

export default function mvImageLoader({ src, width, quality }) {
 return `https://example.com/${src}?w=${width}&q=${quality || 75}`
}
```

Alternatively, you can use the [loader prop](#) to configure each instance of `next/image`.

Examples:

- [Custom Image Loader Configuration](#)

**Good to know:** Customizing the image loader file, which accepts a function, require using [Client Components](#) to serialize the provided function.

## Advanced

The following configuration is for advanced use cases and is usually not necessary. If you choose to configure the properties below, you will override any changes to the Next.js defaults in future updates.

### deviceSizes

If you know the expected device widths of your users, you can specify a list of device width breakpoints using the `deviceSizes` property in `next.config.js`. These widths are used when the `next/image` component uses `sizes` prop to ensure the correct image is served for user's device.

If no configuration is provided, the default below is used.

`next.config.js (js)`

```
module.exports = {
 images: {
 deviceSizes: [640, 750, 828, 1080, 1200, 1920, 2048, 3840],
 },
}
```

### imageSizes

You can specify a list of image widths using the `images.imageSizes` property in your `next.config.js` file. These widths are concatenated with the array of `device sizes` to form the full array of sizes used to generate image `srcsets`.

The reason there are two separate lists is that `imageSizes` is only used for images which provide a `sizes` prop, which indicates that the image is less than the full width of the screen. **Therefore, the sizes in `imageSizes` should all be smaller than the smallest size in `deviceSizes`.**

If no configuration is provided, the default below is used.

`next.config.js (js)`

```
module.exports = {
 images: {
 imageSizes: [16, 32, 48, 64, 96, 128, 256, 384],
 },
}
```

## formats

The default [Image Optimization API](#) will automatically detect the browser's supported image formats via the request's `Accept` header. If the `Accept` head matches more than one of the configured formats, the first match in the array is used. Therefore, the array order matters. If there is no match (or the source image is [animated](#)), the Image Optimization API will fallback to the original image's format. If no configuration is provided, the default below is used.

[next.config.js \(js\)](#)

```
module.exports = {
 images: {
 formats: ['image/webp'],
 },
}
```

You can enable AVIF support with the following configuration.

[next.config.js \(js\)](#)

```
module.exports = {
 images: {
 formats: ['image/avif', 'image/webp'],
 },
}
```

### Good to know:

- AVIF generally takes 20% longer to encode but it compresses 20% smaller compared to WebP. This means that the first time an image is requested, it will typically be slower and then subsequent requests that are cached will be faster.
- If you self-host with a Proxy/CDN in front of Next.js, you must configure the Proxy to forward the `Accept` header.

## Caching Behavior

The following describes the caching algorithm for the default [loader](#). For all other loaders, please refer to your cloud provider's documentation.

Images are optimized dynamically upon request and stored in the `<distDir>/cache/images` directory. The optimized image file will be served for subsequent requests until the expiration is reached. When a request is made that matches a cached but expired file, the expired image is served stale immediately. Then the image is optimized again in the background (also called revalidation) and saved to the cache with the new expiration date.

The cache status of an image can be determined by reading the value of the `x-nextjs-cache` response header. The possible values are the following:

- `MISS` - the path is not in the cache (occurs at most once, on the first visit)
- `STALE` - the path is in the cache but exceeded the revalidate time so it will be updated in the background
- `HIT` - the path is in the cache and has not exceeded the revalidate time

The expiration (or rather Max Age) is defined by either the [minimumCacheTTL](#) configuration or the upstream image Cache-Control header, whichever is larger. Specifically, the `max-age` value of the Cache-Control header is used. If both `s-maxage` and `max-age` are found, then `s-maxage` is preferred. The `max-age` is also passed-through to any downstream clients including CDNs and browsers.

- You can configure [minimumCacheTTL](#) to increase the cache duration when the upstream image does not include Cache-Control header or the value is very low.
- You can configure [deviceSizes](#) and [imageSizes](#) to reduce the total number of possible generated images.
- You can configure [formats](#) to disable multiple formats in favor of a single image format.

## minimumCacheTTL

You can configure the Time to Live (TTL) in seconds for cached optimized images. In many cases, it's better to use a [Static Image Import](#) which will automatically hash the file contents and cache the image forever with a Cache-Control header of `immutable`.

[next.config.js \(js\)](#)

```
module.exports = {
 images: {
 minimumCacheTTL: 60,
 },
}
```

The expiration (or rather Max Age) of the optimized image is defined by either the [minimumCacheTTL](#) or the upstream image Cache-

Control header, whichever is larger.

If you need to change the caching behavior per image, you can configure [headers](#) to set the Cache-Control header on the upstream image (e.g. `/some-asset.jpg`, not `/_next/image` itself).

There is no mechanism to invalidate the cache at this time, so its best to keep `minimumCacheTTL` low. Otherwise you may need to manually change the `src` prop or delete `<distDir>/cache/images`.

## disableStaticImages

The default behavior allows you to import static files such as `import icon from './icon.png'` and then pass that to the `src` property.

In some cases, you may wish to disable this feature if it conflicts with other plugins that expect the import to behave differently.

You can disable static image imports inside your `next.config.js`:

`next.config.js (js)`

```
module.exports = {
 images: {
 disableStaticImages: true,
 },
}
```

## dangerouslyAllowSVG

The default [loader](#) does not optimize SVG images for a few reasons. First, SVG is a vector format meaning it can be resized losslessly. Second, SVG has many of the same features as HTML/CSS, which can lead to vulnerabilities without a proper [Content Security Policy](#).

If you need to serve SVG images with the default Image Optimization API, you can set `dangerouslyAllowSVG` inside your `next.config.js`:

`next.config.js (js)`

```
module.exports = {
 images: {
 dangerouslyAllowSVG: true,
 contentDispositionType: 'attachment',
 contentSecurityPolicy: "default-src 'self'; script-src 'none'; sandbox;",
 },
}
```

In addition, it is strongly recommended to also set `contentDispositionType` to force the browser to download the image, as well as `contentSecurityPolicy` to prevent scripts embedded in the image from executing.

## Animated Images

The default [loader](#) will automatically bypass Image Optimization for animated images and serve the image as-is.

Auto-detection for animated files is best-effort and supports GIF, APNG, and WebP. If you want to explicitly bypass Image Optimization for a given animated image, use the [unoptimized](#) prop.

## Responsive Images

The default generated `srcset` contains `1x` and `2x` images in order to support different device pixel ratios. However, you may wish to render a responsive image that stretches with the viewport. In that case, you'll need to set `sizes` as well as `style` (or `className`).

You can render a responsive image using one of the following methods below.

### Responsive image using a static import

If the source image is not dynamic, you can statically import to create a responsive image:

`components/author.js (jsx)`

```
import Image from 'next/image'
import me from '../photos/me.jpg'

export default function Author() {
 return (
 <Image
 src={me}
 alt="Picture of the author"
 sizes="100vw"
 style={{
 width: '100%',
 height: 'auto',
 }}
 />
)
}
```

```

 width: '100%'.
 height: 'auto',
 }
)
}
}

```

Try it out:

- [Demo the image responsive to viewport](#)

## Responsive image with aspect ratio

If the source image is a dynamic or a remote url, you will also need to provide `width` and `height` to set the correct aspect ratio of the responsive image:

*components/page.js (jsx)*

```

import Image from 'next/image'

export default function Page({ photoUrl }) {
 return (
 <Image
 src={photoUrl}
 alt="Picture of the author"
 sizes="100vw"
 style={{
 width: '100%'.
 height: 'auto',
 }}
 width={500}
 height={300}
 />
)
}

```

Try it out:

- [Demo the image responsive to viewport](#)

## Responsive image with fill

If you don't know the aspect ratio, you will need to set the `fill` prop and set `position: relative` on the parent. Optionally, you can set `object-fit` style depending on the desired stretch vs crop behavior:

*app/page.js (jsx)*

```

import Image from 'next/image'

export default function Page({ photoUrl }) {
 return (
 <div style={{ position: 'relative', width: '500px', height: '300px' }}>
 <Image
 src={photoUrl}
 alt="Picture of the author"
 sizes="500px"
 fill
 style={{
 objectFit: 'contain',
 }}
 />
 </div>
)
}

```

Try it out:

- [Demo the fill prop](#)

## Theme Detection

If you want to display a different image for light and dark mode, you can create a new component that wraps two `<Image>` components and reveals the correct one based on a CSS media query.

*components/theme-image.module.css (css)*

```

.imgDark {
 display: none;
}

@media (prefers-color-scheme: dark) {
 .imgLight {
 display: none;
 }
 .imgDark {
 display: unset;
 }
}

```

[components/theme-image.tsx \(tsx\)](#)

```

import styles from './theme-image.module.css'
import Image, { ImageProps } from 'next/image'

type Props = Omit<ImageProps, 'src' | 'priority' | 'loading'> & {
 srcLight: string
 srcDark: string
}

const ThemeImage = (props: Props) => {
 const { srcLight, srcDark, ...rest } = props

 return (
 <>
 <Image {...rest} src={srcLight} className={styles.imgLight} />
 <Image {...rest} src={srcDark} className={styles.imgDark} />
 </>
)
}

```

[components/theme-image.js \(jsx\)](#)

```

import styles from './theme-image.module.css'
import Image from 'next/image'

const ThemeImage = (props) => {
 const { srcLight, srcDark, ...rest } = props

 return (
 <>
 <Image {...rest} src={srcLight} className={styles.imgLight} />
 <Image {...rest} src={srcDark} className={styles.imgDark} />
 </>
)
}

```

**Good to know:** The default behavior of `loading="lazy"` ensures that only the correct image is loaded. You cannot use `priority` or `loading="eager"` because that would cause both images to load. Instead, you can use [`fetchPriority="high"`](#).

Try it out:

- [Demo light/dark mode theme detection](#)

## Known Browser Bugs

This `next/image` component uses browser native [lazy loading](#), which may fallback to eager loading for older browsers before Safari 15.4. When using the blur-up placeholder, older browsers before Safari 12 will fallback to empty placeholder. When using styles with `width/height` of `auto`, it is possible to cause [Layout Shift](#) on older browsers before Safari 15 that don't [preserve the aspect ratio](#). For more details, see [this MDN video](#).

- [Safari 15 - 16.3](#) display a gray border while loading. Safari 16.4 [fixed this issue](#). Possible solutions:
  - Use CSS `@supports (font: -apple-system-body) and (-webkit-appearance: none)` { `img[loading="lazy"] { clip-path: inset(0.6px) }` }
  - Use [priority](#) if the image is above the fold
  - [Firefox 67+](#) displays a white background while loading. Possible solutions:
 - Enable [AVIF formats](#)
 - Use [placeholder](#)

## Version History

Version	Changes
v14.0.0	onLoadingComplete prop and domains config deprecated.
v13.4.14	placeholder prop support for data:/image...
v13.2.0	contentDispositionType configuration added.
v13.0.6	ref prop added.
v13.0.0	The next/image import was renamed to next/legacy/image. The next/future/image import was renamed to next/image. A <a href="#">codemod is available</a> to safely and automatically rename your imports. <span> wrapper removed. layout, objectFit, objectPosition, lazyBoundary, lazyRoot props removed. alt is required. onLoadingComplete receives reference to img element. Built-in loader config removed.
v12.3.0	remotePatterns and unoptimized configuration is stable.
v12.2.0	Experimental remotePatterns and experimental unoptimized configuration added. layout="raw" removed.
v12.1.1	style prop added. Experimental support for layout="raw" added.
v12.1.0	dangerouslyAllowSVG and contentSecurityPolicy configuration added.
v12.0.9	lazyRoot prop added.
v12.0.0	formats configuration added. AVIF support added. Wrapper <div> changed to <span>.
v11.1.0	onLoadingComplete and lazyBoundary props added.
v11.0.0	src prop support for static import. placeholder prop added. blurDataURL prop added.
v10.0.5	loader prop added.
v10.0.1	layout prop added.
v10.0.0	next/image introduced.

### 3.2.1.3 - <Link>

Documentation path: /02-app/02-api-reference/01-components/link

**Description:** Enable fast client-side navigation with the built-in `next/link` component.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

#### ► Examples

<Link> is a React component that extends the HTML <a> element to provide [prefetching](#) and client-side navigation between routes. It is the primary way to navigate between routes in Next.js.

[app/page.tsx \(tsx\)](#)

```
import Link from 'next/link'

export default function Page() {
 return <Link href="/dashboard">Dashboard</Link>
}
```

[app/page.js \(jsx\)](#)

```
import Link from 'next/link'

export default function Page() {
 return <Link href="/dashboard">Dashboard</Link>
}
```

For an example, consider a `pages` directory with the following files:

- `pages/index.js`
- `pages/about.js`
- `pages/blog/[slug].js`

We can have a link to each of these pages like so:

```
import Link from 'next/link'

function Home() {
 return (

 <Link href="/">Home</Link>

 <Link href="/about">About Us</Link>

 <Link href="/blog/hello-world">Blog Post</Link>

)
}

export default Home
```

## Props

Here's a summary of the props available for the Link Component:

Prop	Example	Type	Required
<a href="#">href</a>	<code>href="/dashboard"</code>	String or Object	Yes
<a href="#">replace</a>	<code>replace={false}</code>	Boolean	-
<a href="#">scroll</a>	<code>scroll={false}</code>	Boolean	-
<a href="#">prefetch</a>	<code>prefetch={false}</code>	Boolean	-

**Good to know:** `<a>` tag attributes such as `className` or `target="_blank"` can be added to `<Link>` as props and will be passed to the underlying `<a>` element.

## href (required)

The path or URL to navigate to.

```
<Link href="/dashboard">Dashboard</Link>
```

href can also accept an object, for example:

```
// Navigate to /about?name=test
<Link
 href={{
 pathname: '/about',
 query: { name: 'test' },
 }}
>
 About
</Link>
```

## replace

**Defaults to false.** When true, `next/link` will replace the current history state instead of adding a new URL into the [browser's history](#) stack.

[app/page.tsx \(tsx\)](#)

```
import Link from 'next/link'

export default function Page() {
 return (
 <Link href="/dashboard" replace>
 Dashboard
 </Link>
)
}
```

[app/page.js \(jsx\)](#)

```
import Link from 'next/link'

export default function Page() {
 return (
 <Link href="/dashboard" replace>
 Dashboard
 </Link>
)
}
```

## scroll

**Defaults to true.** The default behavior of `<Link>` is to scroll to the top of a new route or to maintain the scroll position for backwards and forwards navigation. When false, `next/link` will not scroll to the top of the page after a navigation.

[app/page.tsx \(tsx\)](#)

```
import Link from 'next/link'

export default function Page() {
 return (
 <Link href="/dashboard" scroll={false}>
 Dashboard
 </Link>
)
}
```

[app/page.js \(jsx\)](#)

```
import Link from 'next/link'

export default function Page() {
 return (
 <Link href="/dashboard" scroll={false}>
 Dashboard
 </Link>
)
}
```

```
)
}
```

## prefetch

**Defaults to true.** When `true`, `next/link` will prefetch the page (denoted by the `href`) in the background. This is useful for improving the performance of client-side navigations. Any `<Link />` in the viewport (initially or through scroll) will be preloaded.

Prefetch can be disabled by passing `prefetch={false}`. Prefetching is only enabled in production.

`app/page.tsx (tsx)`

```
import Link from 'next/link'

export default function Page() {
 return (
 <Link href="/dashboard" prefetch={false}>
 Dashboard
 </Link>
)
}
```

`app/page.js (jsx)`

```
import Link from 'next/link'

export default function Page() {
 return (
 <Link href="/dashboard" prefetch={false}>
 Dashboard
 </Link>
)
}
```

## Other Props

### legacyBehavior

An `<a>` element is no longer required as a child of `<Link>`. Add the `legacyBehavior` prop to use the legacy behavior or remove the `<a>` to upgrade. A [codemod is available](#) to automatically upgrade your code.

**Good to know:** when `legacyBehavior` is not set to `true`, all `anchor` tag properties can be passed to `next/link` as well such as, `className`, `onClick`, etc.

### passHref

Forces `Link` to send the `href` property to its child. Defaults to `false`

### scroll

Scroll to the top of the page after a navigation. Defaults to `true`

### shallow

Update the path of the current page without rerunning `getStaticProps`, `getServerSideProps` or `getInitialProps`. Defaults to `false`

### locale

The active locale is automatically prepended. `locale` allows for providing a different locale. When `false` `href` has to include the locale as the default behavior is disabled.

## Examples

### Linking to Dynamic Routes

For dynamic routes, it can be handy to use template literals to create the link's path.

For example, you can generate a list of links to the dynamic route `pages/blog/[slug].js`

```

import Link from 'next/link'

function Posts({ posts }) {
 return (

 {posts.map((post) => (
 <li key={post.id}>
 <Link href={`/blog/${post.slug}`}>{post.title}</Link>

))}

)
}

export default Posts

```

For example, you can generate a list of links to the dynamic route app/blog/[slug]/page.js:

```

import Link from 'next/link'

function Page({ posts }) {
 return (

 {posts.map((post) => (
 <li key={post.id}>
 <Link href={`/blog/${post.slug}`}>{post.title}</Link>

))}

)
}

```

## If the child is a custom component that wraps an <a> tag

If the child of Link is a custom component that wraps an <a> tag, you must add passHref to Link. This is necessary if you're using libraries like [styled-components](#). Without this, the <a> tag will not have the href attribute, which hurts your site's accessibility and might affect SEO. If you're using [ESLint](#), there is a built-in rule next/link-passhref to ensure correct usage of passHref.

If the child of Link is a custom component that wraps an <a> tag, you must add passHref to Link. This is necessary if you're using libraries like [styled-components](#). Without this, the <a> tag will not have the href attribute, which hurts your site's accessibility and might affect SEO. If you're using [ESLint](#), there is a built-in rule next/link-passhref to ensure correct usage of passHref.

```

import Link from 'next/link'
import styled from 'styled-components'

// This creates a custom component that wraps an <a> tag
const RedLink = styled.a`
 color: red;
`

function NavLink({ href, name }) {
 return (
 <Link href={href} passHref legacyBehavior>
 <RedLink>{name}</RedLink>
 </Link>
)
}

export default NavLink

```

- If you're using [emotion](#)'s JSX pragma feature (@jsx jsx), you must use passHref even if you use an <a> tag directly.
- The component should support onClick property to trigger navigation correctly

## If the child is a functional component

If the child of Link is a functional component, in addition to using passHref and legacyBehavior, you must wrap the component in [React.forwardRef](#):

```

import Link from 'next/link'

// `onClick`, `href`, and `ref` need to be passed to the DOM element

```

```
// for proper handling
const MvButton = React.forwardRef(({ onClick, href }, ref) => {
 return (

 Click Me

)
})

function Home() {
 return (
 <Link href="/about" passHref legacyBehavior>
 <MvButton />
 </Link>
)
}

export default Home
```

## With URL Object

`Link` can also receive a URL object and it will automatically format it to create the URL string. Here's how to do it:

```
import Link from 'next/link'

function Home() {
 return (

 <Link
 href={{
 pathname: '/about',
 query: { name: 'test' },
 }}
 >
 About us
 </Link>

 <Link
 href={{
 pathname: '/blog/[slug]',
 query: { slug: 'my-post' },
 }}
 >
 Blog Post
 </Link>

)
}

export default Home
```

The above example has a link to:

- A predefined route: `/about?name=test`
- A [dynamic route](#): `/blog/my-post`

You can use every property as defined in the [Node.js URL module documentation](#).

## Replace the URL instead of push

The default behavior of the `Link` component is to `push` a new URL into the `history` stack. You can use the `replace` prop to prevent adding a new entry, as in the following example:

```
<Link href="/about" replace>
 About us
</Link>
```

## Disable scrolling to the top of the page

The default behavior of `Link` is to scroll to the top of the page. When there is a hash defined it will scroll to the specific id, like a normal

<a> tag. To prevent scrolling to the top / hash `scroll={false}` can be added to Link:

```
<Link href="/#hashid" scroll={false}>
 Disables scrolling to the top
</Link>
```

## Middleware

It's common to use [Middleware](#) for authentication or other purposes that involve rewriting the user to a different page. In order for the `<Link />` component to properly prefetch links with rewrites via Middleware, you need to tell Next.js both the URL to display and the URL to prefetch. This is required to avoid un-necessary fetches to middleware to know the correct route to prefetch.

For example, if you want to serve a `/dashboard` route that has authenticated and visitor views, you may add something similar to the following in your Middleware to redirect the user to the correct page:

`middleware.js (js)`

```
export function middleware(req) {
 const nextUrl = req.nextUrl
 if (nextUrl.pathname === '/dashboard') {
 if (req.cookies.authToken) {
 return NextResponse.rewrite(new URL('/auth/dashboard', req.url))
 } else {
 return NextResponse.rewrite(new URL('/public/dashboard', req.url))
 }
 }
}
```

In this case, you would want to use the following code in your `<Link />` component:

```
import Link from 'next/link'
import useIsAuthed from './hooks/useIsAuthed'

export default function Page() {
 const isAuthed = useIsAuthed()
 const path = isAuthed ? '/auth/dashboard' : '/dashboard'
 return (
 <Link as="/dashboard" href={path}>
 Dashboard
 </Link>
)
}
```

**Good to know:** If you're using [Dynamic Routes](#), you'll need to adapt your `as` and `href` props. For example, if you have a Dynamic Route like `/dashboard/[user]` that you want to present differently via middleware, you would write: `<Link href={{ pathname: '/dashboard/authed/[user]', query: { user: username } }} as="/dashboard/[user]">Profile</Link>`

## Version History

Version	Changes
v13.0.0	No longer requires a child <code>&lt;a&gt;</code> tag. A <a href="#">codemod</a> is provided to automatically update your codebase.
v10.0.0	<code>href</code> props pointing to a dynamic route are automatically resolved and no longer require an <code>as</code> prop.
v8.0.0	Improved prefetching performance.
v1.0.0	<code>next/link</code> introduced.

## 3.2.1.4 - <Script>

Documentation path: /02-app/02-api-reference/01-components/script

**Description:** Optimize third-party scripts in your Next.js application using the built-in `next/script` Component.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

This API reference will help you understand how to use [props](#) available for the Script Component. For features and usage, please see the [Optimizing Scripts](#) page.

[app/dashboard/page.tsx \(tsx\)](#)

```
import Script from 'next/script'

export default function Dashboard() {
 return (
 <>
 <Script src="https://example.com/script.js" />
 </>
)
}
```

[app/dashboard/page.js \(jsx\)](#)

```
import Script from 'next/script'

export default function Dashboard() {
 return (
 <>
 <Script src="https://example.com/script.js" />
 </>
)
}
```

## Props

Here's a summary of the props available for the Script Component:

Prop	Example	Type	Required
<a href="#">src</a>	<code>src="http://example.com/script"</code>	String	Required unless inline script is used
<a href="#">strategy</a>	<code>strategy="lazyOnload"</code>	String	-
<a href="#">onLoad</a>	<code>onLoad={onLoadFunc}</code>	Function	-
<a href="#">onReady</a>	<code>onReady={onReadyFunc}</code>	Function	-
<a href="#">onError</a>	<code>onError={onErrorFunc}</code>	Function	-

## Required Props

The `<Script />` component requires the following properties.

[src](#)

A path string specifying the URL of an external script. This can be either an absolute external URL or an internal path. The `src` property is required unless an inline script is used.

## Optional Props

The `<Script />` component accepts a number of additional properties beyond those which are required.

[strategy](#)

The loading strategy of the script. There are four different strategies that can be used:

- [beforeInteractive](#): Load before any Next.js code and before any page hydration occurs.

- `afterInteractive`: (**default**) Load early but after some hydration on the page occurs.
- `lazyOnload`: Load during browser idle time.
- `worker`: (experimental) Load in a web worker.

## beforeInteractive

Scripts that load with the `beforeInteractive` strategy are injected into the initial HTML from the server, downloaded before any Next.js module, and executed in the order they are placed before *any* hydration occurs on the page.

Scripts denoted with this strategy are preloaded and fetched before any first-party code, but their execution does not block page hydration from occurring.

`beforeInteractive` scripts must be placed inside the root layout (`app/layout.tsx`) and are designed to load scripts that are needed by the entire site (i.e. the script will load when any page in the application has been loaded server-side).

**This strategy should only be used for critical scripts that need to be fetched before any part of the page becomes interactive.**

[app/layout.tsx \(tsx\)](#)

```
import Script from 'next/script'

export default function RootLayout({ children, }) {
 return (
 <html lang="en">
 <body>{children}</body>
 <Script
 src="https://example.com/script.js"
 strategy="beforeInteractive"
 />
 </html>
)
}
```

[app/layout.js \(jsx\)](#)

```
import Script from 'next/script'

export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body>{children}</body>
 <Script
 src="https://example.com/script.js"
 strategy="beforeInteractive"
 />
 </html>
)
}
```

```
import { Html, Head, Main, NextScript } from 'next/document'
import Script from 'next/script'

export default function Document() {
 return (
 <Html>
 <Head />
 <body>
 <Main />
 <NextScript />
 <Script
 src="https://example.com/script.js"
 strategy="beforeInteractive"
 />
 </body>
 </Html>
)
}
```

**Good to know:** Scripts with `beforeInteractive` will always be injected inside the `head` of the HTML document regardless of where it's placed in the component.

Some examples of scripts that should be loaded as soon as possible with `beforeInteractive` include:

- Bot detectors
- Cookie consent managers

## afterInteractive

Scripts that use the `afterInteractive` strategy are injected into the HTML client-side and will load after some (or all) hydration occurs on the page. **This is the default strategy** of the Script component and should be used for any script that needs to load as soon as possible but not before any first-party Next.js code.

`afterInteractive` scripts can be placed inside of any page or layout and will only load and execute when that page (or group of pages) is opened in the browser.

*app/page.js (jsx)*

```
import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script src="https://example.com/script.js" strategy="afterInteractive" />
 </>
)
}
```

Some examples of scripts that are good candidates for `afterInteractive` include:

- Tag managers
- Analytics

## lazyOnload

Scripts that use the `lazyOnload` strategy are injected into the HTML client-side during browser idle time and will load after all resources on the page have been fetched. This strategy should be used for any background or low priority scripts that do not need to load early.

`lazyOnload` scripts can be placed inside of any page or layout and will only load and execute when that page (or group of pages) is opened in the browser.

*app/page.js (jsx)*

```
import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script src="https://example.com/script.js" strategy="lazyOnload" />
 </>
)
}
```

Examples of scripts that do not need to load immediately and can be fetched with `lazyOnload` include:

- Chat support plugins
- Social media widgets

## worker

**Warning:** The `worker` strategy is not yet stable and does not yet work with the `app` directory. Use with caution.

Scripts that use the `worker` strategy are off-loaded to a web worker in order to free up the main thread and ensure that only critical, first-party resources are processed on it. While this strategy can be used for any script, it is an advanced use case that is not guaranteed to support all third-party scripts.

To use `worker` as a strategy, the `nextScriptWorkers` flag must be enabled in `next.config.js`:

*next.config.js (js)*

```
module.exports = {
 experimental: {
 nextScriptWorkers: true,
 },
}
```

worker scripts can **only currently be used in the pages/ directory**:

[pages/home.tsx \(tsx\)](#)

```
import Script from 'next/script'

export default function Home() {
 return (
 <>
 <Script src="https://example.com/script.js" strategy="worker" />
 </>
)
}
```

[pages/home.js \(jsx\)](#)

```
import Script from 'next/script'

export default function Home() {
 return (
 <>
 <Script src="https://example.com/script.js" strategy="worker" />
 </>
)
}
```

## onLoad

**Warning:** onLoad does not yet work with Server Components and can only be used in Client Components. Further, onLoad can't be used with beforeInteractive – consider using onReady instead.

Some third-party scripts require users to run JavaScript code once after the script has finished loading in order to instantiate content or call a function. If you are loading a script with either afterInteractive or lazyOnload as a loading strategy, you can execute code after it has loaded using the onLoad property.

Here's an example of executing a lodash method only after the library has been loaded.

[app/page.tsx \(tsx\)](#)

```
'use client'

import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://cdnjs.cloudflare.com/ajax/libs/lodash.js/4.17.20/lodash.min.js"
 onLoad={() => {
 console.log(_.sample([1, 2, 3, 4]))
 }}
 />
 </>
)
}
```

[app/page.js \(jsx\)](#)

```
'use client'

import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://cdnjs.cloudflare.com/ajax/libs/lodash.js/4.17.20/lodash.min.js"
 onLoad={() => {
 console.log(_.sample([1, 2, 3, 4]))
 }}
 />
 </>
)
}
```

## onReady

**Warning:** `onReady` does not yet work with Server Components and can only be used in Client Components.

Some third-party scripts require users to run JavaScript code after the script has finished loading and every time the component is mounted (after a route navigation for example). You can execute code after the script's load event when it first loads and then after every subsequent component re-mount using the `onReady` property.

Here's an example of how to re-instantiate a Google Maps JS embed every time the component is mounted:

[app/page.tsx \(tsx\)](#)

```
'use client'

import { useRef } from 'react'
import Script from 'next/script'

export default function Page() {
 const mapRef = useRef()

 return (
 <>
 <div ref={mapRef}></div>
 <Script
 id="google-maps"
 src="https://maps.googleapis.com/maps/api/js"
 onReady={() => {
 new google.maps.Map(mapRef.current, {
 center: { lat: -34.397, lng: 150.644 },
 zoom: 8,
 })
 }}
 />
 </>
)
}
```

[app/page.js \(jsx\)](#)

```
'use client'

import { useRef } from 'react'
import Script from 'next/script'

export default function Page() {
 const mapRef = useRef()

 return (
 <>
 <div ref={mapRef}></div>
 <Script
 id="google-maps"
 src="https://maps.googleapis.com/maps/api/js"
 onReady={() => {
 new google.maps.Map(mapRef.current, {
 center: { lat: -34.397, lng: 150.644 },
 zoom: 8,
 })
 }}
 />
 </>
)
}
```

```
import { useRef } from 'react';
import Script from 'next/script';

export default function Page() {
 const mapRef = useRef();

 return (
 <PagesOnLv>
 <div ref={mapRef}></div>
 <Script
 id="google-maps"
 src="https://maps.googleapis.com/maps/api/js"
 onReady={() => {
 new google.maps.Map(mapRef.current, {
 center: { lat: -34.397, lng: 150.644 },
 zoom: 8,
 })
 }}
 />
 </>
)
}
```

```
 zoom: 8,
 });
}
</>
);
}
}
```

## onError

**Warning:** `onError` does not yet work with Server Components and can only be used in Client Components. `onError` cannot be used with the `beforeInteractive` loading strategy.

Sometimes it is helpful to catch when a script fails to load. These errors can be handled with the `onError` property:

[app/page.tsx \(tsx\)](#)

```
'use client'

import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 onError={(e: Error) => {
 console.error('Script failed to load', e)
 }}
 />
 </>
)
}
```

[app/page.js \(jsx\)](#)

```
'use client'

import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 onError={(e: Error) => {
 console.error('Script failed to load', e)
 }}
 />
 </>
)
}
```

```
import Script from 'next/script'

export default function Page() {
 return (
 <>
 <Script
 src="https://example.com/script.js"
 onError={(e: Error) => {
 console.error('Script failed to load', e)
 }}
 />
 </>
)
}
```

## Version History

Version	Changes
v13.0.0	<code>beforeInteractive</code> and <code>afterInteractive</code> is modified to support app.

Version	Changes
v12.2.4	onReady prop added.
v12.2.2	Allow <code>next/script</code> with <code>beforeInteractive</code> to be placed in <code>_document</code> .
v11.0.0	<code>next/script</code> introduced.

## 3.2.2 - File Conventions

Documentation path: /02-app/02-api-reference/02-file-conventions/index

**Description:** API Reference for Next.js Special Files.

## 3.2.2.1 - Metadata Files API Reference

Documentation path: /02-app/02-api-reference/02-file-conventions/01-metadata/index

**Description:** API documentation for the metadata file conventions.

This section of the docs covers **Metadata file conventions**. File-based metadata can be defined by adding special metadata files to route segments.

Each file convention can be defined using a static file (e.g. `opengraph-image.jpg`), or a dynamic variant that uses code to generate the file (e.g. `opengraph-image.js`).

Once a file is defined, Next.js will automatically serve the file (with hashes in production for caching) and update the relevant head elements with the correct metadata, such as the asset's URL, file type, and image size.

## 3.2.2.1.1 - favicon, icon, and apple-icon

Documentation path: /02-app/02-api-reference/02-file-conventions/01-metadata/app-icons

**Description:** API Reference for the Favicon, Icon and Apple Icon file conventions.

The `favicon`, `icon`, or `apple-icon` file conventions allow you to set icons for your application.

They are useful for adding app icons that appear in places like web browser tabs, phone home screens, and search engine results.

There are two ways to set app icons:

- [Using image files \(.ico, .jpg, .png\)](#)
- [Using code to generate an icon \(.js, .ts, .tsx\)](#)

### Image files (.ico, .jpg, .png)

Use an image file to set an app icon by placing a `favicon`, `icon`, or `apple-icon` image file within your `/app` directory. The `favicon` image can only be located in the top level of `app/`.

Next.js will evaluate the file and automatically add the appropriate tags to your app's `<head>` element.

File convention	Supported file types	Valid locations
<a href="#">favicon</a>	.ico	app/
<a href="#">icon</a>	.ico, .jpg, .jpeg, .png, .svg	app/**/*
<a href="#">apple-icon</a>	.jpg, .jpeg, .png	app/**/*

#### favicon

Add a `favicon.ico` image file to the root `/app` route segment.

[output \(html\)](#)

```
<link rel="icon" href="/favicon.ico" sizes="any" />
```

#### icon

Add an `icon.(ico|jpg|jpeg|png|svg)` image file.

[output \(html\)](#)

```
<link
 rel="icon"
 href="/icon?<generated>"
 type="image/<generated>"
 sizes="<generated>"
/>
```

#### apple-icon

Add an `apple-icon.(jpg|jpeg|png)` image file.

[output \(html\)](#)

```
<link
 rel="apple-touch-icon"
 href="/apple-icon?<generated>"
 type="image/<generated>"
 sizes="<generated>"
/>
```

#### Good to know

- You can set multiple icons by adding a number suffix to the file name. For example, `icon1.png`, `icon2.png`, etc. Numbered files will sort lexically.
- Favicons can only be set in the root `/app` segment. If you need more granularity, you can use `icon`.
- The appropriate `<link>` tags and attributes such as `rel`, `href`, `type`, and `sizes` are determined by the icon type and metadata of the evaluated file.
- For example, a 32 by 32px `.png` file will have `type="image/png"` and `sizes="32x32"` attributes.

- `sizes="any"` is added to `favicon.ico` output to [avoid a browser bug](#) where an `.ico` icon is favored over `.svg`.

## Generate icons using code (.js, .ts, .tsx)

In addition to using [literal image files](#), you can programmatically **generate** icons using code.

Generate an app icon by creating an `icon` or `apple-icon` route that default exports a function.

File convention	Supported file types
<code>icon</code>	<code>.js, .ts, .tsx</code>
<code>apple-icon</code>	<code>.js, .ts, .tsx</code>

The easiest way to generate an icon is to use the [ImageResponse API](#) from `next/og`.

[app/icon.tsx \(tsx\)](#)

```
import { ImageResponse } from 'next/og'

// Route segment config
export const runtime = 'edge'

// Image metadata
export const size = {
 width: 32,
 height: 32,
}
export const contentType = 'image/png'

// Image generation
export default function Icon() {
 return new ImageResponse(
 (
 // ImageResponse JSX element
 <div
 style={{
 fontSize: 24,
 background: 'black',
 width: '100%',
 height: '100%',
 display: 'flex',
 alignItems: 'center',
 justifyContent: 'center',
 color: 'white',
 }}
 >
 A
 </div>
),
 // ImageResponse options
 {
 // For convenience, we can re-use the exported icons size metadata
 // config to also set the ImageResponse's width and height.
 ...size,
 }
)
}
```

[app/icon.js \(jsx\)](#)

```
import { ImageResponse } from 'next/og'

// Route segment config
export const runtime = 'edge'

// Image metadata
export const size = {
 width: 32,
 height: 32,
}
export const contentType = 'image/png'

// Image generation
export default function Icon() {
```

```

return new ImageResponse(
 (
 // ImageResponse JSX element
 <div
 style={{
 fontSize: 24,
 background: 'black',
 width: '100%',
 height: '100%',
 display: 'flex',
 alignItems: 'center',
 justifyContent: 'center',
 color: 'white',
 }}
 >
 A
 </div>
),
 // ImageResponse options
{
 // For convenience, we can re-use the exported icons size metadata
 // config to also set the ImageResponse's width and height.
 ...size,
}
)
}

```

*output (html)*

```
<link rel="icon" href="/icon?<generated>" type="image/png" sizes="32x32" />
```

## Good to know

- By default, generated icons are [statically optimized](#) (generated at build time and cached) unless they use [dynamic functions](#) or uncached data.
- You can generate multiple icons in the same file using [generateImageMetadata](#).
- You cannot generate a favicon icon. Use [icon](#) or a [favicon.ico](#) file instead.

## Props

The default export function receives the following props:

### params (optional)

An object containing the [dynamic route parameters](#) object from the root segment down to the segment `icon` or `apple-icon` is colocated in.

*app/shop/[slug]/icon.tsx (tsx)*

```
export default function Icon({ params }: { params: { slug: string } }) {
 // ...
}
```

*app/shop/[slug]/icon.js (jsx)*

```
export default function Icon({ params }) {
 // ...
}
```

Route	URL	params
app/shop/icon.js	/shop	undefined
app/shop/[slug]/icon.js	/shop/1	{ slug: '1' }
app/shop/[tag]/[item]/icon.js	/shop/1/2	{ tag: '1', item: '2' }
app/shop/...slug/icon.js	/shop/1/2	{ slug: ['1', '2'] }

## Returns

The default export function should return a `Blob` | `ArrayBuffer` | `TypedArray` | `DataView` | `ReadableStream` | `Response`.

**Good to know:** `ImageResponse` satisfies this return type.

## Config exports

You can optionally configure the icon's metadata by exporting `size` and `contentType` variables from the `icon` or `apple-icon` route.

Option	Type
<code>size</code>	<code>{ width: number; height: number }</code>
<code>contentType</code>	<code>string - image MIME type</code>

### size

`icon.tsx | apple-icon.tsx (tsx)`

```
export const size = { width: 32, height: 32 }

export default function Icon() {}
```

`icon.js | apple-icon.js (jsx)`

```
export const size = { width: 32, height: 32 }

export default function Icon() {}
```

`output (html)`

```
<link rel="icon" sizes="32x32" />
```

### contentType

`icon.tsx | apple-icon.tsx (tsx)`

```
export const contentType = 'image/png'

export default function Icon() {}
```

`icon.js | apple-icon.js (jsx)`

```
export const contentType = 'image/png'

export default function Icon() {}
```

`output (html)`

```
<link rel="icon" type="image/png" />
```

## Route Segment Config

`icon` and `apple-icon` are specialized [Route Handlers](#) that can use the same [route segment configuration](#) options as Pages and Layouts.

Option	Type	Default
<code>dynamic</code>	<code>'auto' \  'force-dynamic' \  'error' \  'force-static'</code>	<code>'auto'</code>
<code>revalidate</code>	<code>false \  'force-cache' \  0 \  number</code>	<code>false</code>
<code>runtime</code>	<code>'nodejs' \  'edge'</code>	<code>'nodejs'</code>
<code>preferredRegion</code>	<code>'auto' \  'global' \  'home' \  string \  string[]</code>	<code>'auto'</code>

`app/icon.tsx (tsx)`

```
export const runtime = 'edge'

export default function Icon() {}
```

`app/icon.js (jsx)`

```
export const runtime = 'edge'

export default function Icon() {}
```

## Version History

Version	Changes
v13.3.0	favicon icon and apple-icon introduced

## 3.2.2.1.2 - manifest.json

Documentation path: /02-app/02-api-reference/02-file-conventions/01-metadata/manifest

**Description:** API Reference for manifest.json file.

Add or generate a `manifest.(json|webmanifest)` file that matches the [Web Manifest Specification](#) in the **root** of `app` directory to provide information about your web application for the browser.

### Static Manifest file

[app/manifest.json | app/manifest.webmanifest \(json\)](#)

```
{
 "name": "My Next.js Application",
 "short name": "Next.js App".
 "description": "An application built with Next.js",
 "start url": "/"
 // ...
}
```

### Generate a Manifest file

Add a `manifest.js` or `manifest.ts` file that returns a [Manifest object](#).

[app/manifest.ts \(ts\)](#)

```
import { MetadataRoute } from 'next'

export default function manifest(): MetadataRoute.Manifest {
 return {
 name: 'Next.js App'.
 short name: 'Next.js App'.
 description: 'Next.js App',
 start url: '/'.
 display: 'standalone'.
 background color: '#fff',
 theme color: '#fff',
 icons: [
 {
 src: '/favicon.ico',
 sizes: 'any'.
 type: 'image/x-icon',
 },
],
 }
}
```

[app/manifest.js \(js\)](#)

```
export default function manifest() {
 return {
 name: 'Next.js App'.
 short name: 'Next.js App'.
 description: 'Next.js App',
 start url: '/'.
 display: 'standalone'.
 background color: '#fff',
 theme color: '#fff',
 icons: [
 {
 src: '/favicon.ico',
 sizes: 'any'.
 type: 'image/x-icon',
 },
],
 }
}
```

### Manifest Object

The manifest object contains an extensive list of options that may be updated due to new web standards. For information on all the current options, refer to the `MetadataRoute.Manifest` type in your code editor if using [TypeScript](#) or see the [MDN](#) docs.

### 3.2.2.1.3 - opengraph-image and twitter-image

Documentation path: /02-app/02-api-reference/02-file-conventions/01-metadata/opengraph-image

**Description:** API Reference for the Open Graph Image and Twitter Image file conventions.

The `opengraph-image` and `twitter-image` file conventions allow you to set Open Graph and Twitter images for a route segment.

They are useful for setting the images that appear on social networks and messaging apps when a user shares a link to your site.

There are two ways to set Open Graph and Twitter images:

- [Using image files \(.jpg, .png, .gif\)](#)
- [Using code to generate images \(.js, .ts, .tsx\)](#)

#### Image files (.jpg, .png, .gif)

Use an image file to set a route segment's shared image by placing an `opengraph-image` or `twitter-image` image file in the segment.

Next.js will evaluate the file and automatically add the appropriate tags to your app's `<head>` element.

File convention	Supported file types
<code>opengraph-image</code>	.jpg, .jpeg, .png, .gif
<code>twitter-image</code>	.jpg, .jpeg, .png, .gif
<code>opengraph-image.alt</code>	.txt
<code>twitter-image.alt</code>	.txt

#### opengraph-image

Add an `opengraph-image.(jpg|jpeg|png|gif)` image file to any route segment.

[output \(html\)](#)

```
<meta property="og:image" content=<generated>" />
<meta property="og:image:type" content=<generated>" />
<meta property="og:image:width" content=<generated>" />
<meta property="og:image:height" content=<generated>" />
```

#### twitter-image

Add a `twitter-image.(jpg|jpeg|png|gif)` image file to any route segment.

[output \(html\)](#)

```
<meta name="twitter:image" content=<generated>" />
<meta name="twitter:image:type" content=<generated>" />
<meta name="twitter:image:width" content=<generated>" />
<meta name="twitter:image:height" content=<generated>" />
```

#### opengraph-image.alt.txt

Add an accompanying `opengraph-image.alt.txt` file in the same route segment as the `opengraph-image.(jpg|jpeg|png|gif)` image it's alt text.

[opengraph-image.alt.txt \(txt\)](#)

About Acme

[output \(html\)](#)

```
<meta property="og:image:alt" content="About Acme" />
```

#### twitter-image.alt.txt

Add an accompanying `twitter-image.alt.txt` file in the same route segment as the `twitter-image.(jpg|jpeg|png|gif)` image it's alt text.

[twitter-image.alt.txt \(txt\)](#)

About Acme

```
<meta property="twitter:image:alt" content="About Acme" />
```

## Generate images using code (.js, .ts, .tsx)

In addition to using [literal image files](#), you can programmatically **generate** images using code.

Generate a route segment's shared image by creating an `opengraph-image` or `twitter-image` route that default exports a function.

File convention	Supported file types
<code>opengraph-image</code>	<code>.js, .ts, .tsx</code>
<code>twitter-image</code>	<code>.js, .ts, .tsx</code>

### Good to know

- By default, generated images are [statically optimized](#) (generated at build time and cached) unless they use [dynamic functions](#) or uncached data.
- You can generate multiple Images in the same file using [generateImageMetadata](#).

The easiest way to generate an image is to use the [ImageResponse API](#) from `next/og`.

*app/about/opengraph-image.tsx (tsx)*

```
import { ImageResponse } from 'next/og'

// Route segment config
export const runtime = 'edge'

// Image metadata
export const alt = 'About Acme'
export const size = {
 width: 1200,
 height: 630,
}

export const contentType = 'image/png'

// Image generation
export default async function Image() {
 // Font
 const interSemiBold = fetch(
 new URL('./Inter-SemiBold.ttf', import.meta.url)
).then((res) => res.arrayBuffer())

 return new ImageResponse(
 (
 // ImageResponse JSX element
 <div
 style={{
 fontSize: 128,
 background: 'white',
 width: '100%',
 height: '100%',
 display: 'flex',
 alignItems: 'center',
 justifyContent: 'center',
 }}
 >
 About Acme
 </div>
),
 // ImageResponse options
 {
 // For convenience, we can re-use the exported opengraph-image
 // size config to also set the ImageResponse's width and height.
 ...size,
 fonts: [
 {
 name: 'Inter',
 data: await interSemiBold,
 style: 'normal',
 weight: 400,
 }
]
 }
)
}
```

```
 },
],
 }
}
```

[app/about/opengraph-image.js \(jsx\)](#)

```
import { ImageResponse } from 'next/og'

// Route segment config
export const runtime = 'edge'

// Image metadata
export const alt = 'About Acme'
export const size = {
 width: 1200,
 height: 630,
}

export const contentType = 'image/png'

// Image generation
export default async function Image() {
 // Font
 const interSemiBold = fetch(
 new URL('./Inter-SemiBold.ttf', import.meta.url)
).then((res) => res.arrayBuffer())

 return new ImageResponse(
 (
 // ImageResponse JSX element
 <div
 style={{
 fontSize: 128,
 background: 'white',
 width: '100%',
 height: '100%',
 display: 'flex',
 alignItems: 'center',
 justifyContent: 'center',
 }}
 >
 About Acme
 </div>
),
 // ImageResponse options
 {
 // For convenience, we can re-use the exported opengraph-image
 // size config to also set the ImageResponse's width and height.
 ...size,
 fonts: [
 {
 name: 'Inter',
 data: await interSemiBold,
 style: 'normal',
 weight: 400,
 },
],
 }
)
}
```

[output \(html\)](#)

```
<meta property="og:image" content=<generated>" />
<meta property="og:image:alt" content="About Acme" />
<meta property="og:image:type" content="image/png" />
<meta property="og:image:width" content="1200" />
<meta property="og:image:height" content="630" />
```

## Props

The default export function receives the following props:

**params (optional)**

An object containing the [dynamic route parameters](#) object from the root segment down to the segment `opengraph-image` or `twitter-image` is colocated in.

[app/shop/\[slug\]/opengraph-image.tsx \(tsx\)](#)

```
export default function Image({ params }: { params: { slug: string } }) {
 // ...
}
```

[app/shop/\[slug\]/opengraph-image.js \(jsx\)](#)

```
export default function Image({ params }) {
 // ...
}
```

Route	URL	params
<code>app/shop/opengraph-image.js</code>	<code>/shop</code>	<code>undefined</code>
<code>app/shop/[slug]/opengraph-image.js</code>	<code>/shop/1</code>	<code>{ slug: '1' }</code>
<code>app/shop/[tag]/[item]/opengraph-image.js</code>	<code>/shop/1/2</code>	<code>{ tag: '1', item: '2' }</code>
<code>app/shop/[...slug]/opengraph-image.js</code>	<code>/shop/1/2</code>	<code>{ slug: ['1', '2'] }</code>

## Returns

The default export function should return a `Blob` | `ArrayBuffer` | `TypedArray` | `DataView` | `ReadableStream` | `Response`.

**Good to know:** `ImageResponse` satisfies this return type.

## Config exports

You can optionally configure the image's metadata by exporting `alt`, `size`, and `contentType` variables from `opengraph-image` or `twitter-image` route.

Option	Type
<code>alt</code>	<code>string</code>
<code>size</code>	<code>{ width: number; height: number }</code>
<code>contentType</code>	<code>string - <a href="#">image MIME type</a></code>

### alt

[opengraph-image.tsx | twitter-image.tsx \(tsx\)](#)

```
export const alt = 'My images alt text'

export default function Image() {}
```

[opengraph-image.js | twitter-image.js \(jsx\)](#)

```
export const alt = 'My images alt text'

export default function Image() {}
```

[output \(html\)](#)

```
<meta property="og:image:alt" content="My images alt text" />
```

### size

[opengraph-image.tsx | twitter-image.tsx \(tsx\)](#)

```
export const size = { width: 1200, height: 630 }

export default function Image() {}
```

[opengraph-image.js | twitter-image.js \(jsx\)](#)

```
export const size = { width: 1200, height: 630 }
```

```
export default function Image() {}
```

[output \(html\)](#)

```
<meta property="og:image:width" content="1200" />
<meta property="og:image:height" content="630" />
```

## contentType

[opengraph-image.tsx | twitter-image.tsx \(tsx\)](#)

```
export const contentType = 'image/png'

export default function Image() {}
```

[opengraph-image.js | twitter-image.js \(jsx\)](#)

```
export const contentType = 'image/png'

export default function Image() {}
```

[output \(html\)](#)

```
<meta property="og:image:type" content="image/png" />
```

## Route Segment Config

opengraph-image and twitter-image are specialized [Route Handlers](#) that can use the same [route segment configuration](#) options as Pages and Layouts.

Option	Type	Default
<a href="#">dynamic</a>	'auto' \  'force-dynamic' \  'error' \  'force-static'	"auto"
<a href="#">revalidate</a>	false \  'force-cache' \  0 \  number	false
<a href="#">runtime</a>	'nodejs' \  'edge'	'nodejs'
<a href="#">preferredRegion</a>	'auto' \  'global' \  'home' \  string \  string[]	'auto'

[app/opengraph-image.tsx \(tsx\)](#)

```
export const runtime = 'edge'

export default function Image() {}
```

[app/opengraph-image.js \(jsx\)](#)

```
export const runtime = 'edge'

export default function Image() {}
```

## Examples

### Using external data

This example uses the `params` object and external data to generate the image.

**Good to know:** By default, this generated image will be [statically optimized](#). You can configure the individual `fetch options` or route segments `options` to change this behavior.

[app/posts/\[slug\]/opengraph-image.tsx \(tsx\)](#)

```
import { ImageResponse } from 'next/og'

export const runtime = 'edge'

export const alt = 'About Acme'
export const size = {
 width: 1200,
 height: 630,
}
export const contentType = 'image/png'
```

```

export default asvnc function Image({ params }: { params: { slug: string } }) {
 const post = await fetch(`https://.../posts/${params.slug}`).then((res) =>
 res.json()
)

 return new ImageResponse(
 (
 <div
 style={{
 fontSize: 48,
 background: 'white',
 width: '100%',
 height: '100%',
 display: 'flex',
 alignItems: 'center',
 justifyContent: 'center',
 }}
 >
 {post.title}
 </div>
),
 {
 ...size,
 }
)
}

```

[app/posts/\[slug\]/opengraph-image.js \(jsx\)](#)

```

import { ImageResponse } from 'next/og'

export const runtime = 'edge'

export const alt = 'About Acme'
export const size = {
 width: 1200,
 height: 630,
}
export const contentType = 'image/png'

export default asvnc function Image({ params }) {
 const post = await fetch(`https://.../posts/${params.slug}`).then((res) =>
 res.json()
)

 return new ImageResponse(
 (
 <div
 style={{
 fontSize: 48,
 background: 'white',
 width: '100%',
 height: '100%',
 display: 'flex',
 alignItems: 'center',
 justifyContent: 'center',
 }}
 >
 {post.title}
 </div>
),
 {
 ...size,
 }
)
}

```

## Version History

Version	Changes
v13.3.0	opengraph-image and twitter-image introduced.

## 3.2.2.1.4 - robots.txt

Documentation path: /02-app/02-api-reference/02-file-conventions/01-metadata/robots

**Description:** API Reference for robots.txt file.

Add or generate a `robots.txt` file that matches the [Robots Exclusion Standard](#) in the `root` of `app` directory to tell search engine crawlers which URLs they can access on your site.

### Static robots.txt

[app/robots.txt \(txt\)](#)

```
User-Agent: *
Allow: /
Disallow: /private/

Sitemap: https://acme.com/sitemap.xml
```

### Generate a Robots file

Add a `robots.js` or `robots.ts` file that returns a [Robots object](#).

[app/robots.ts \(ts\)](#)

```
import { MetadataRoute } from 'next'

export default function robots(): MetadataRoute.Robots {
 return {
 rules: {
 userAgent: '*',
 allow: '/',
 disallow: '/private/',
 },
 sitemap: 'https://acme.com/sitemap.xml',
 }
}
```

[app/robots.js \(js\)](#)

```
export default function robots() {
 return {
 rules: {
 userAgent: '*',
 allow: '/',
 disallow: '/private/',
 },
 sitemap: 'https://acme.com/sitemap.xml',
 }
}
```

Output:

```
User-Agent: *
Allow: /
Disallow: /private/

Sitemap: https://acme.com/sitemap.xml
```

### Robots object

```
type Robots = {
 rules: [
 {
 userAgent?: string | string[]
 allow?: string | string[]
 disallow?: string | string[]
 crawlDelay?: number
 }
]
 | Array<{
 userAgent: string | string[]
 allow?: string | string[]
 disallow?: string | string[]
 }
 >
}
```

```
 crawlDelay?: number
 }>
sitemap?: string | string[]
host?: string
}
```

## Version History

Version	Changes
v13.3.0	robots introduced.

## 3.2.2.1.5 - sitemap.xml

Documentation path: /02-app/02-api-reference/02-file-conventions/01-metadata/sitemap

**Description:** API Reference for the sitemap.xml file.

**Related:**

**Title:** Next Steps

**Related Description:** Learn how to use the generateSitemaps function.

**Links:**

- app/api-reference/functions/generate-sitemaps

sitemap.(xml|js|ts) is a special file that matches the [Sitemaps XML format](#) to help search engine crawlers index your site more efficiently.

### Sitemap files (.xml)

For smaller applications, you can create a sitemap.xml file and place it in the root of your app directory.

[app/sitemap.xml \(xml\)](#)

```
<urlset xmlns="http://www.sitemaps.org/schemas/sitemap/0.9">
 <url>
 <loc>https://acme.com</loc>
 <lastmod>2023-04-06T15:02:24.021Z</lastmod>
 <changefreq>yearly</changefreq>
 <priority>1</priority>
 </url>
 <url>
 <loc>https://acme.com/about</loc>
 <lastmod>2023-04-06T15:02:24.021Z</lastmod>
 <changefreq>monthly</changefreq>
 <priority>0.8</priority>
 </url>
 <url>
 <loc>https://acme.com/blog</loc>
 <lastmod>2023-04-06T15:02:24.021Z</lastmod>
 <changefreq>weekly</changefreq>
 <priority>0.5</priority>
 </url>
</urlset>
```

### Generating a sitemap using code (.js, .ts)

You can use the sitemap.(js|ts) file convention to programmatically **generate** a sitemap by exporting a default function that returns an array of URLs. If using TypeScript, a [Sitemap](#) type is available.

[app/sitemap.ts \(ts\)](#)

```
import { MetadataRoute } from 'next'

export default function sitemap(): MetadataRoute.Sitemap {
 return [
 {
 url: 'https://acme.com',
 lastModified: new Date(),
 changeFrequency: 'yearly',
 priority: 1,
 },
 {
 url: 'https://acme.com/about',
 lastModified: new Date(),
 changeFrequency: 'monthly',
 priority: 0.8,
 },
 {
 url: 'https://acme.com/blog',
 lastModified: new Date(),
 changeFrequency: 'weekly',
 priority: 0.5,
 },
]
}
```

```

export default function sitemap() {
 return [
 {
 url: 'https://acme.com',
 lastModified: new Date(),
 changeFrequency: 'yearly',
 priority: 1,
 },
 {
 url: 'https://acme.com/about',
 lastModified: new Date(),
 changeFrequency: 'monthly',
 priority: 0.8,
 },
 {
 url: 'https://acme.com/blog',
 lastModified: new Date(),
 changeFrequency: 'weekly',
 priority: 0.5,
 },
],
}

```

Output:

[acme.com/sitemap.xml \(xml\)](#)

```

<urlset xmlns="http://www.sitemaps.org/schemas/sitemap/0.9">
 <url>
 <loc>https://acme.com</loc>
 <lastmod>2023-04-06T15:02:24.021Z</lastmod>
 <changefreq>yearly</changefreq>
 <priority>1</priority>
 </url>
 <url>
 <loc>https://acme.com/about</loc>
 <lastmod>2023-04-06T15:02:24.021Z</lastmod>
 <changefreq>monthly</changefreq>
 <priority>0.8</priority>
 </url>
 <url>
 <loc>https://acme.com/blog</loc>
 <lastmod>2023-04-06T15:02:24.021Z</lastmod>
 <changefreq>weekly</changefreq>
 <priority>0.5</priority>
 </url>
</urlset>

```

## Generating multiple sitemaps

While a single sitemap will work for most applications. For large web applications, you may need to split a sitemap into multiple files. There are two ways you can create multiple sitemaps:

- By nesting `sitemap.(xml|js|ts)` inside multiple route segments e.g. `app/sitemap.xml` and `app/products/sitemap.xml`.
- By using the [generateSitemaps](#) function.

For example, to split a sitemap using `generateSitemaps`, return an array of objects with the sitemap `id`. Then, use the `id` to generate the unique sitemaps.

[app/product/sitemap.ts \(ts\)](#)

```

import { BASE_URL } from '@app/lib/constants'

export asvnc function generateSitemaps() {
 // Fetch the total number of products and calculate the number of sitemaps needed
 return [{ id: 0 }, { id: 1 }, { id: 2 }, { id: 3 }]
}

export default async function sitemap({
 id,
}: {
 id: number
}): Promise<MetadataRoute.Sitemap> {
 // Google's limit is 50.000 URLs per sitemap
 const start = id * 50000
}

```

```

const end = start + 50000
const products = await getProducts(
 `SELECT id, date FROM products WHERE id BETWEEN ${start} AND ${end}`
)
return products.map((product) => ({
 url: `${BASE_URL}/product/${id}`,
 lastModified: product.date,
}))
}

```

[app/product/sitemap.js \(js\)](#)

```

import { BASE_URL } from '@app/lib/constants'

export asvnc function generateSitemaps() {
 // Fetch the total number of products and calculate the number of sitemaps needed
 return [{ id: 0 }, { id: 1 }, { id: 2 }, { id: 3 }]
}

export default asvnc function sitemap({ id }) {
 // Google's limit is 50.000 URLs per sitemap
 const start = id * 50000
 const end = start + 50000
 const products = await getProducts(
 `SELECT id, date FROM products WHERE id BETWEEN ${start} AND ${end}`
)
 return products.map((product) => ({
 url: `${BASE_URL}/product/${id}`,
 lastModified: product.date,
 }))
}

```

In production, your generated sitemaps will be available at `/....sitemap/[id].xml`. For example, `/product/sitemap/1.xml`.

In development, you can view the generated sitemap on `/....sitemap.xml/[id]`. For example, `/product/sitemap.xml/1`. This difference is temporary and will follow the production format.

See the [generateSitemaps API reference](#) for more information.

## Returns

The default function exported from `sitemap.(xml|ts|js)` should return an array of objects with the following properties:

```

type Sitemap = Array<{
 url: string
 lastModified?: string | Date
 changeFrequency?:
 | 'always'
 | 'hourly'
 | 'daily'
 | 'weekly'
 | 'monthly'
 | 'yearly'
 | 'never'
 priority?: number
}>

```

## Version History

Version	Changes
v13.3.0	<code>sitemap</code> introduced.
v13.4.5	Add <code>changeFrequency</code> and <code>priority</code> attributes to sitemaps.

## 3.2.2.2 - default.js

Documentation path: /02-app/02-api-reference/02-file-conventions/default

**Description:** API Reference for the default.js file.

This documentation is still being written. Please check back later.

### 3.2.2.3 - error.js

Documentation path: /02-app/02-api-reference/02-file-conventions/error

**Description:** API reference for the error.js special file.

**Related:**

**Title:** Learn more about error handling

**Related Description:** No related description

**Links:**

- app/building-your-application/routing/error-handling

An **error** file defines an error UI boundary for a route segment.

It is useful for catching **unexpected** errors that occur in Server Components and Client Components and displaying a fallback UI.

[app/dashboard/error.tsx \(tsx\)](#)

```
'use client' // Error components must be Client Components

import { useEffect } from 'react'

export default function Error({
 error,
 reset,
}: {
 error: Error & { digest?: string }
 reset: () => void
}) {
 useEffect(() => {
 // Log the error to an error reporting service
 console.error(error)
 }, [error])

 return (
 <div>
 <h2>Something went wrong!</h2>
 <button
 onClick={
 // Attempt to recover by trying to re-render the segment
 () => reset()
 }
 >
 Try again
 </button>
 </div>
)
}
```

[app/dashboard/error.js \(jsx\)](#)

```
'use client' // Error components must be Client Components

import { useEffect } from 'react'

export default function Error({ error, reset }) {
 useEffect(() => {
 // Log the error to an error reporting service
 console.error(error)
 }, [error])

 return (
 <div>
 <h2>Something went wrong!</h2>
 <button
 onClick={
 // Attempt to recover by trying to re-render the segment
 () => reset()
 }
 >
 Try again
 </button>
 </div>
)
}
```

## Props

### error

An instance of an [Error](#) object forwarded to the `error.js` Client Component.

### error.message

The error message.

- For errors forwarded from Client Components, this will be the original Error's message.
- For errors forwarded from Server Components, this will be a generic error message to avoid leaking sensitive details.  
`errors.digest` can be used to match the corresponding error in server-side logs.

### error.digest

An automatically generated hash of the error thrown in a Server Component. It can be used to match the corresponding error in server-side logs.

### reset

A function to reset the error boundary. When executed, the function will try to re-render the Error boundary's contents. If successful, the fallback error component is replaced with the result of the re-render.

Can be used to prompt the user to attempt to recover from the error.

#### Good to know:

- `error.js` boundaries must be [Client Components](#).
- In Production builds, errors forwarded from Server Components will be stripped of specific error details to avoid leaking sensitive information.
- An `error.js` boundary will **not** handle errors thrown in a `layout.js` component in the **same** segment because the error boundary is nested **inside** that layouts component.
- To handle errors for a specific layout, place an `error.js` file in the layouts parent segment.
- To handle errors within the root layout or template, use a variation of `error.js` called `app/global-error.js`.

## global-error.js

To specifically handle errors in root `layout.js`, use a variation of `error.js` called `app/global-error.js` located in the root `app` directory.

[app/global-error.tsx \(tsx\)](#)

```
'use client'

export default function GlobalError({
 error,
 reset,
}: {
 error: Error & { digest?: string }
 reset: () => void
}) {
 return (
 <html>
 <body>
 <h2>Something went wrong!</h2>
 <button onClick={() => reset()}>Try again</button>
 </body>
 </html>
)
}
```

[app/global-error.js \(jsx\)](#)

```
'use client'

export default function GlobalError({ error, reset }) {
 return (
 <html>
 <body>
```

```
<h2>Something went wrong!</h2>
 <button onClick={() => reset()}>Try again</button>
</body>
</html>
)
}
```

#### Good to know:

- `global-error.js` replaces the root `layout.js` when active and so **must** define its own `<html>` and `<body>` tags.
- While designing error UI, you may find it helpful to use the [React Developer Tools](#) to manually toggle Error boundaries.

## not-found.js

The [not-found](#) file is used to render UI when the `notFound()` function is thrown within a route segment.

## Version History

Version	Changes
v13.1.0	<code>global-error</code> introduced.
v13.0.0	<code>error</code> introduced.

## 3.2.2.4 - layout.js

Documentation path: /02-app/02-api-reference/02-file-conventions/layout

**Description:** API reference for the layout.js file.

A **layout** is UI that is shared between routes.

```
export default function DashboardLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return <section>{children}</section>
}
```

*app/dashboard/layout.tsx (tsx)*

```
export default function DashboardLayout({ children }) {
 return <section>{children}</section>
}
```

*app/dashboard/layout.js (jsx)*

A **root layout** is the top-most layout in the root `app` directory. It is used to define the `<html>` and `<body>` tags and other globally shared UI.

```
export default function RootLayout({
 children,
}: {
 children: React.ReactNode
}) {
 return (
 <html lang="en">
 <body>{children}</body>
 </html>
)
}
```

*app/layout.tsx (tsx)*

```
export default function RootLayout({ children }) {
 return (
 <html lang="en">
 <body>{children}</body>
 </html>
)
}
```

*app/layout.js (jsx)*

## Props

### children (required)

Layout components should accept and use a `children` prop. During rendering, `children` will be populated with the route segments the layout is wrapping. These will primarily be the component of a child [Layout](#) (if it exists) or [Page](#), but could also be other special files like [Loading](#) or [Error](#) when applicable.

### params (optional)

The [dynamic route parameters](#) object from the root segment down to that layout.

Example	URL	params
app/dashboard/[team]/layout.js	/dashboard/1	{ team: '1' }
app/shop/[tag]/[item]/layout.js	/shop/1/2	{ tag: '1', item: '2' }
app/blog/[...slug]/layout.js	/blog/1/2	{ slug: ['1', '2'] }

For example:

```
export default function ShopLayout({
 children,
 params,
}: {
 children: React.ReactNode
 params: {
 tag: string
 item: string
 }
}) {
 // URL -> /shop/shoes/nike-air-max-97
 // `params` -> { tag: 'shoes', item: 'nike-air-max-97' }
 return <section>{children}</section>
}
```

```
export default function ShopLayout({ children, params }) {
 // URL -> /shop/shoes/nike-air-max-97
 // `params` -> { tag: 'shoes', item: 'nike-air-max-97' }
 return <section>{children}</section>
}
```


## Good to know

### Layouts do not receive searchParams

Unlike [Pages](#), Layout components **do not** receive the `searchParams` prop. This is because a shared layout is [not re-rendered during navigation](#) which could lead to stale `searchParams` between navigations.

When using client-side navigation, Next.js automatically only renders the part of the page below the common layout between two routes.

For example, in the following directory structure, `dashboard/layout.tsx` is the common layout for both `/dashboard/settings` and `/dashboard/analytics`:


When navigating from `/dashboard/settings` to `/dashboard/analytics`, `page.tsx` in `/dashboard/analytics` will rerender on the server, while `dashboard/layout.tsx` will **not** rerender because it's a common UI shared between the two routes.

This performance optimization allows navigation between pages that share a layout to be quicker as only the data fetching and rendering for the page has to run, instead of the entire route that could include shared layouts that fetch their own data.

Because `dashboard/layout.tsx` doesn't re-render, the `searchParams` prop in the layout Server Component might become **stale** after navigation.

- Instead, use the Page [searchParams](#) prop or the [useSearchParams](#) hook in a Client Component, which is re-rendered on the client with the latest `searchParams`.

## Root Layouts

- The app directory **must** include a root `app/layout.js`.

- The root layout **must** define `<html>` and `<body>` tags.
- You should **not** manually add `<head>` tags such as `<title>` and `<meta>` to root layouts. Instead, you should use the [Metadata API](#) which automatically handles advanced requirements such as streaming and de-duplicating `<head>` elements.
- You can use [route groups](#) to create multiple root layouts.
- Navigating **across multiple root layouts** will cause a **full page load** (as opposed to a client-side navigation). For example, navigating from `/cart` that uses `app/(shop)/layout.js` to `/blog` that uses `app/(marketing)/layout.js` will cause a full page load. This **only** applies to multiple root layouts.

## Version History

Version	Changes
v13.0.0	layout introduced.

## 3.2.2.5 - loading.js

Documentation path: /02-app/02-api-reference/02-file-conventions/loading

**Description:** API reference for the loading.js file.

A **loading** file can create instant loading states built on [Suspense](#).

By default, this file is a [Server Component](#) - but can also be used as a Client Component through the "use client" directive.

```
export default function Loading() {
 // Or a custom loading skeleton component
 return <p>Loading...</p>
}
```

[app/feed/loading.tsx \(tsx\)](#)

```
export default function Loading() {
 // Or a custom loading skeleton component
 return <p>Loading...</p>
}
```

[app/feed/loading.js \(jsx\)](#)

Loading UI components do not accept any parameters.

### Good to know

- While designing loading UI, you may find it helpful to use the [React Developer Tools](#) to manually toggle Suspense boundaries.

## Version History

Version	Changes
v13.0.0	loading introduced.

## 3.2.2.6 - not-found.js

Documentation path: /02-app/02-api-reference/02-file-conventions/not-found

**Description:** API reference for the not-found.js file.

The **not-found** file is used to render UI when the `notFound` function is thrown within a route segment. Along with serving a custom UI, Next.js will return a `200` HTTP status code for streamed responses, and `404` for non-streamed responses.

*app/not-found.tsx (tsx)*

```
import Link from 'next/link'

export default function NotFound() {
 return (
 <div>
 <h2>Not Found</h2>
 <p>Could not find requested resource</p>
 <Link href="/">Return Home</Link>
 </div>
)
}
```

*app/blog/not-found.js (jsx)*

```
import Link from 'next/link'

export default function NotFound() {
 return (
 <div>
 <h2>Not Found</h2>
 <p>Could not find requested resource</p>
 <Link href="/">Return Home</Link>
 </div>
)
}
```

**Good to know:** In addition to catching expected `notFound()` errors, the root `app/not-found.js` file also handles any unmatched URLs for your whole application. This means users that visit a URL that is not handled by your app will be shown the UI exported by the `app/not-found.js` file.

## Props

`not-found.js` components do not accept any props.

## Data Fetching

By default, `not-found` is a Server Component. You can mark it as `async` to fetch and display data:

*app/not-found.tsx (tsx)*

```
import Link from 'next/link'
import { headers } from 'next/headers'

export default async function NotFound() {
 const headersList = headers()
 const domain = headersList.get('host')
 const data = await getSiteData(domain)
 return (
 <div>
 <h2>Not Found: {data.name}</h2>
 <p>Could not find requested resource</p>
 <p>
 View <Link href="/blog">all posts</Link>
 </p>
 </div>
)
}
```

*app/not-found.jsx (jsx)*

```
import Link from 'next/link'
import { headers } from 'next/headers'
```

```
export default asvnc function NotFound() {
 const headersList = headers()
 const domain = headersList.get('host')
 const data = await getSiteData(domain)
 return (
 <div>
 <h2>Not Found: {data.name}</h2>
 <p>Could not find requested resource</p>
 <p>
 View <Link href="/blog">all posts</Link>
 </p>
 </div>
)
}
```

If you need to use Client Component hooks like `usePathname` to display content based on the path, you must fetch data on the client-side instead.

## Version History

Version	Changes
v13.3.0	Root <code>app/not-found</code> handles global unmatched URLs.
v13.0.0	<code>not-found</code> introduced.

## 3.2.2.7 - page.js

Documentation path: /02-app/02-api-reference/02-file-conventions/page

**Description:** API reference for the page.js file.

A **page** is UI that is unique to a route.

```
export default function Page({
 params,
 searchParams,
}: {
 params: { slug: string }
 searchParams: { [key: string]: string | string[] | undefined }
}) {
 return <h1>My Page</h1>
}
```

[app/blog/\[slug\]/page.tsx \(tsx\)](#)

```
export default function Page({ params, searchParams }) {
 return <h1>My Page</h1>
}
```

[app/blog/\[slug\]/page.js \(jsx\)](#)

## Props

### params (optional)

An object containing the [dynamic route parameters](#) from the root segment down to that page. For example:

Example	URL	params
app/shop/[slug]/page.js	/shop/1	{ slug: '1' }
app/shop/[category]/[item]/page.js	/shop/1/2	{ category: '1', item: '2' }
app/shop/...slug/page.js	/shop/1/2	{ slug: ['1', '2'] }

### searchParams (optional)

An object containing the [search parameters](#) of the current URL. For example:

URL	searchParams
/shop?a=1	{ a: '1' }
/shop?a=1&b=2	{ a: '1', b: '2' }
/shop?a=1&a=2	{ a: ['1', '2'] }

### Good to know:

- `searchParams` is a [Dynamic API](#) whose values cannot be known ahead of time. Using it will opt the page into [dynamic rendering](#) at request time.
- `searchParams` returns a plain JavaScript object and not a `URLSearchParams` instance.

## Version History

Version	Changes
v13.0.0	page introduced.

## 3.2.2.8 - Route Segment Config

Documentation path: /02-app/02-api-reference/02-file-conventions/route-segment-config

**Description:** Learn about how to configure options for Next.js route segments.

The Route Segment options allows you to configure the behavior of a [Page](#), [Layout](#), or [Route Handler](#) by directly exporting the following variables:

Option	Type	Default
<a href="#">dynamic</a>	'auto' \  'force-dynamic' \  'error' \  'force-static'	'auto'
<a href="#">dynamicParams</a>	boolean	true
<a href="#">revalidate</a>	false \  'force-cache' \  0 \  number	false
<a href="#">fetchCache</a>	'auto' \  'default-cache' \  'only-cache' \  'force-cache' \  'force-no-store' \  'default-no-store' \  'only-no-store'	'auto'
<a href="#">runtime</a>	'nodejs' \  'edge'	'nodejs'
<a href="#">preferredRegion</a>	'auto' \  'global' \  'home' \  string \  string[]	'auto'
<a href="#">maxDuration</a>	number	Set by deployment platform

[layout.tsx](#) | [page.tsx](#) | [route.ts \(tsx\)](#)

```
export const dynamic = 'auto'
export const dynamicParams = true
export const revalidate = false
export const fetchCache = 'auto'
export const runtime = 'nodejs'
export const preferredRegion = 'auto'
export const maxDuration = 5

export default function MyComponent() {}
```

[layout.js](#) | [page.js](#) | [route.js \(jsx\)](#)

```
export const dynamic = 'auto'
export const dynamicParams = true
export const revalidate = false
export const fetchCache = 'auto'
export const runtime = 'nodejs'
export const preferredRegion = 'auto'
export const maxDuration = 5

export default function MyComponent() {}
```

### Good to know:

- The values of the config options currently need to be statically analyzable. For example `revalidate = 600` is valid, but `revalidate = 60 * 10` is not.

## Options

### dynamic

Change the dynamic behavior of a layout or page to fully static or fully dynamic.

[layout.tsx](#) | [page.tsx](#) | [route.ts \(tsx\)](#)

```
export const dynamic = 'auto'
// 'auto' | 'force-dynamic' | 'error' | 'force-static'
```

[layout.js](#) | [page.js](#) | [route.js \(jsx\)](#)

```
export const dynamic = 'auto'
// 'auto' | 'force-dynamic' | 'error' | 'force-static'
```

**Good to know:** The new model in the app directory favors granular caching control at the `fetch` request level over the binary all-or-nothing model of `getServerSideProps` and `getStaticProps` at the page-level in the `pages` directory. The `dynamic` option is a way to opt back in to the previous model as a convenience and provides a simpler migration path.

- `'auto'` (default): The default option to cache as much as possible without preventing any components from opting into dynamic behavior.
- `'force-dynamic'`: Force [dynamic rendering](#), which will result in routes being rendered for each user at request time. This option is equivalent to `getServerSideProps()` in the `pages` directory.
- `'error'`: Force static rendering and cache the data of a layout or page by causing an error if any components use [dynamic functions](#) or uncached data. This option is equivalent to:
  - `getStaticProps()` in the `pages` directory.
  - Setting the option of every `fetch()` request in a layout or page to `{ cache: 'force-cache' }`.
  - Setting the segment config to `fetchCache = 'only-cache'`, `dynamicParams = false`.
- `dynamic = 'error'` changes the default of `dynamicParams` from `true` to `false`. You can opt back into dynamically rendering pages for dynamic params not generated by `generateStaticParams` by manually setting `dynamicParams = true`.
- `'force-static'`: Force static rendering and cache the data of a layout or page by forcing [cookies\(\)](#), [headers\(\)](#) and [useSearchParams\(\)](#) to return empty values.

**Good to know:**

- Instructions on [how to migrate](#) from `getServerSideProps` and `getStaticProps` to `dynamic: 'force-dynamic'` and `dynamic: 'error'` can be found in the [upgrade guide](#).

## dynamicParams

Control what happens when a dynamic segment is visited that was not generated with [generateStaticParams](#).

[layout.tsx | page.tsx \(tsx\)](#)

```
export const dynamicParams = true // true | false,
```

[layout.js | page.js | route.js \(js\)](#)

```
export const dynamicParams = true // true | false,
```

- `true` (default): Dynamic segments not included in `generateStaticParams` are generated on demand.
- `false`: Dynamic segments not included in `generateStaticParams` will return a 404.

**Good to know:**

- This option replaces the `fallback: true | false | blocking` option of `getStaticPaths` in the `pages` directory.
- When `dynamicParams = true`, the segment uses [Streaming Server Rendering](#).
- If the `dynamic = 'error'` and `dynamic = 'force-static'` are used, it'll change the default of `dynamicParams` to `false`.

## revalidate

Set the default revalidation time for a layout or page. This option does not override the `revalidate` value set by individual `fetch` requests.

[layout.tsx | page.tsx | route.ts \(tsx\)](#)

```
export const revalidate = false
// false | 'force-cache' | 0 | number
```

[layout.js | page.js | route.js \(js\)](#)

```
export const revalidate = false
// false | 'force-cache' | 0 | number
```

- `false`: (default) The default heuristic to cache any `fetch` requests that set their `cache` option to `'force-cache'` or are discovered before a [dynamic function](#) is used. Semantically equivalent to `revalidate: Infinity` which effectively means the resource should be cached indefinitely. It is still possible for individual `fetch` requests to use `cache: 'no-store'` or `revalidate: 0` to avoid being cached and make the route dynamically rendered. Or set `revalidate` to a positive number lower than the route default to increase the revalidation frequency of a route.
- `0`: Ensure a layout or page is always [dynamically rendered](#) even if no dynamic functions or uncached data fetches are discovered. This option changes the default of `fetch` requests that do not set a `cache` option to `'no-store'` but leaves `fetch` requests that

opt into 'force-cache' or use a positive `revalidate` as is.

- `number`: (in seconds) Set the default revalidation frequency of a layout or page to `n` seconds.

**Good to know:** The `revalidate` option is only available when using the [Node.js Runtime](#). This means using the `revalidate` option with `runtime = 'edge'` will not work.

## Revalidation Frequency

- The lowest `revalidate` across each layout and page of a single route will determine the revalidation frequency of the *entire* route. This ensures that child pages are revalidated as frequently as their parent layouts.
- Individual `fetch` requests can set a lower `revalidate` than the route's default `revalidate` to increase the revalidation frequency of the entire route. This allows you to dynamically opt-in to more frequent revalidation for certain routes based on some criteria.

## fetchCache

- This is an advanced option that should only be used if you specifically need to override the default behavior.

## runtime

[layout.tsx](#) | [page.tsx](#) | [route.ts \(tsx\)](#)

```
export const runtime = 'nodejs'
// 'edge' | 'nodejs'
```

[layout.js](#) | [page.js](#) | [route.js \(js\)](#)

```
export const runtime = 'nodejs'
// 'edge' | 'nodejs'
```

- `nodejs` (default)
- `edge`

Learn more about the [Edge and Node.js runtimes](#).

## preferredRegion

[layout.tsx](#) | [page.tsx](#) | [route.ts \(tsx\)](#)

```
export const preferredRegion = 'auto'
// 'auto' | 'global' | 'home' | ['iad1', 'sfo1']
```

[layout.js](#) | [page.js](#) | [route.js \(js\)](#)

```
export const preferredRegion = 'auto'
// 'auto' | 'global' | 'home' | ['iad1', 'sfo1']
```

Support for `preferredRegion`, and regions supported, is dependent on your deployment platform.

### Good to know:

- If a `preferredRegion` is not specified, it will inherit the option of the nearest parent layout.
- The root layout defaults to all regions.

## maxDuration

Based on your deployment platform, you may be able to use a higher default execution time for your function. This setting allows you to opt into a higher execution time within your plans limit. **Note:** This settings requires Next.js 13.4.10 or higher.

[layout.tsx](#) | [page.tsx](#) | [route.ts \(tsx\)](#)

```
export const maxDuration = 5
```

[layout.js](#) | [page.js](#) | [route.js \(js\)](#)

```
export const maxDuration = 5
```

### Good to know:

- If a `maxDuration` is not specified, the default value is dependent on your deployment platform and plan.

## generateStaticParams

The `generateStaticParams` function can be used in combination with [dynamic route segments](#) to define the list of route segment parameters that will be statically generated at build time instead of on-demand at request time.

See the [API reference](#) for more details.

## 3.2.2.9 - route.js

Documentation path: /02-app/02-api-reference/02-file-conventions/route

**Description:** API reference for the route.js special file.

Route Handlers allow you to create custom request handlers for a given route using the Web [Request](#) and [Response](#) APIs.

### HTTP Methods

A **route** file allows you to create custom request handlers for a given route. The following [HTTP methods](#) are supported: GET, POST, PUT, PATCH, DELETE, HEAD, and OPTIONS.

*route.ts (ts)*

```
export async function GET(request: Request) {}

export async function HEAD(request: Request) {}

export async function POST(request: Request) {}

export async function PUT(request: Request) {}

export async function DELETE(request: Request) {}

export async function PATCH(request: Request) {}

// If `OPTIONS` is not defined, Next.js will automatically implement `OPTIONS` and set the appropriate R
export async function OPTIONS(request: Request) {}
```

*route.js (js)*

```
export async function GET(request) {}

export async function HEAD(request) {}

export async function POST(request) {}

export async function PUT(request) {}

export async function DELETE(request) {}

export async function PATCH(request) {}

// If `OPTIONS` is not defined, Next.js will automatically implement `OPTIONS` and set the appropriate R
export async function OPTIONS(request) {}
```

**Good to know:** Route Handlers are only available inside the app directory. You **do not** need to use API Routes (pages) and Route Handlers (app) together, as Route Handlers should be able to handle all use cases.

### Parameters

#### request (optional)

The **request** object is a [NextRequest](#) object, which is an extension of the Web [Request](#) API. NextRequest gives you further control over the incoming request, including easily accessing [cookies](#) and an extended, parsed, URL object [nextUrl](#).

#### context (optional)

*app/dashboard/[team]/route.js (ts)*

```
export asvnc function GET(request, context: { params }) {
 const team = params.team // '1'
}
```

Currently, the only value of **context** is **params**, which is an object containing the [dynamic route parameters](#) for the current route.

Example	URL	params
app/dashboard/[team]/route.js	/dashboard/1	{ team: '1' }

Example	URL	Params
app/shop/[tag]/[item]/route.js	/shop/1/2	{ tag: '1', item: '2' }
app/blog/[^.slug]/route.js	/blog/1/2	{ slug: ['1', '2'] }

## NextResponse

Route Handlers can extend the Web Response API by returning a `NextResponse` object. This allows you to easily set cookies, headers, redirect, and rewrite. [View the API reference](#).

## Version History

Version	Changes
v13.2.0	Route handlers are introduced.

## 3.2.2.10 - template.js

Documentation path: /02-app/02-api-reference/02-file-conventions/template

**Description:** API Reference for the template.js file.


A **template** file is similar to a [layout](#) in that it wraps each child layout or page. Unlike layouts that persist across routes and maintain state, templates create a new instance for each of their children on navigation.

[app/template.tsx \(tsx\)](#)

```
export default function Template({ children }: { children: React.ReactNode }) {
 return <div>{children}</div>
}
```

[app/template.jsx \(jsx\)](#)

```
export default function Template({ children }) {
 return <div>{children}</div>
}
```


While less common, you might choose a template over a layout if you want:

- Features that rely on `useEffect` (e.g logging page views) and `useState` (e.g a per-page feedback form).
- To change the default framework behavior. For example, Suspense Boundaries inside layouts only show the fallback the first time the Layout is loaded and not when switching pages. For templates, the fallback is shown on each navigation.

## Props

### children (required)

Template components should accept and use a `children` prop. `template` is rendered between a [layout](#) and its children. For example:

[Output \(jsx\)](#)

```
<Layout>
 {/* Note that the template is given a unique key. */}
 <Template key={routeParams}>{children}</Template>
</Layout>
```

### Good to know:

- By default, `template` is a [Server Component](#), but can also be used as a [Client Component](#) through the `"use_client"` directive.
- When a user navigates between routes that share a `template`, a new instance of the component is mounted, DOM elements are recreated, state is **not** preserved, and effects are re-synchronized.

## Version History

Version	Changes
v13.0.0	template introduced.

### 3.2.3 - Functions

Documentation path: /02-app/02-api-reference/04-functions/index

**Description:** API Reference for Next.js Functions and Hooks.

*{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}*

## 3.2.3.1 - cookies

Documentation path: /02-app/02-api-reference/04-functions/cookies

**Description:** API Reference for the cookies function.

**Related:**

**Title:** Next Steps

**Related Description:** For more information on what to do next, we recommend the following sections

**Links:**

- app/building-your-application/data-fetching/server-actions-and-mutations

The `cookies` function allows you to read the HTTP incoming request cookies from a [Server Component](#) or write outgoing request cookies in a [Server Action](#) or [Route Handler](#).

**Good to know:** `cookies()` is a [Dynamic Function](#) whose returned values cannot be known ahead of time. Using it in a layout or page will opt a route into [dynamic rendering](#) at request time.

### cookies().get(name)

A method that takes a cookie name and returns an object with name and value. If a cookie with name isn't found, it returns `undefined`. If multiple cookies match, it will only return the first match.

[app/page.js \(jsx\)](#)

```
import { cookies } from 'next/headers'

export default function Page() {
 const cookieStore = cookies()
 const theme = cookieStore.get('theme')
 return '...'
}
```

### cookies().getAll()

A method that is similar to `get`, but returns a list of all the cookies with a matching name. If name is unspecified, it returns all the available cookies.

[app/page.js \(jsx\)](#)

```
import { cookies } from 'next/headers'

export default function Page() {
 const cookieStore = cookies()
 return cookieStore.getAll().map(cookie) => (
 <div key={cookie.name}>
 <p>Name: {cookie.name}</p>
 <p>Value: {cookie.value}</p>
 </div>
)
}
```

### cookies().has(name)

A method that takes a cookie name and returns a boolean based on if the cookie exists (`true`) or not (`false`).

[app/page.js \(jsx\)](#)

```
import { cookies } from 'next/headers'

export default function Page() {
 const cookiesList = cookies()
 const hasCookie = cookiesList.has('theme')
 return '...'
}
```

### cookies().set(name, value, options)

A method that takes a cookie name, value, and options and sets the outgoing request cookie.

**Good to know:** HTTP does not allow setting cookies after streaming starts, so you must use `.set()` in a [Server Action](#) or [Route Handler](#).

```
'use server'

import { cookies } from 'next/headers'

async function create(data) {
 cookies().set('name', 'lee')
 // or
 cookies().set('name', 'lee', { secure: true })
 // or
 cookies().set({
 name: 'name'.
 value: 'lee'.
 httpOnly: true,
 path: '/',
 })
}
```

[app/actions.js \(js\)](#)

## Deleting cookies

**Good to know:** You can only delete cookies in a [Server Action](#) or [Route Handler](#).

There are several options for deleting a cookie:

```
cookies().delete(name)
```

You can explicitly delete a cookie with a given name.

```
'use server'

import { cookies } from 'next/headers'

async function delete(data) {
 cookies().delete('name')
}
```

[app/actions.js \(js\)](#)

```
cookies().set(name, '')
```

Alternatively, you can set a new cookie with the same name and an empty value.

```
'use server'

import { cookies } from 'next/headers'

async function delete(data) {
 cookies().set('name', '')
}
```

[app/actions.js \(js\)](#)

**Good to know:** `.set()` is only available in a [Server Action](#) or [Route Handler](#).

```
cookies().set(name, value, { maxAge: 0 })
```

Setting `maxAge` to 0 will immediately expire a cookie.

```
'use server'

import { cookies } from 'next/headers'

async function delete(data) {
 cookies().set('name', 'value', { maxAge: 0 })
}
```

[app/actions.js \(js\)](#)

```
cookies().set(name, value, { expires: timestamp })
```

Setting `expires` to any value in the past will immediately expire a cookie.

[app/actions.js \(js\)](#)

```
'use server'

import { cookies } from 'next/headers'

async function delete(data) {
 const oneDay = 24 * 60 * 60 * 1000
 cookies().set('name', 'value', { expires: Date.now() - oneDay })
}
```

**Good to know:** You can only delete cookies that belong to the same domain from which `.set()` is called. Additionally, the code must be executed on the same protocol (HTTP or HTTPS) as the cookie you want to delete.

## Version History

Version	Changes
v13.0.0	cookies introduced.

## 3.2.3.2 - draftMode

Documentation path: /02-app/02-api-reference/04-functions/draft-mode

**Description:** API Reference for the draftMode function.

The `draftMode` function allows you to detect [Draft Mode](#) inside a [Server Component](#).

*app/page.js (jsx)*

```
import { draftMode } from 'next/headers'

export default function Page() {
 const { isEnabled } = draftMode()
 return (
 <main>
 <h1>My Blog Post</h1>
 <p>Draft Mode is currently {isEnabled ? 'Enabled' : 'Disabled'}</p>
 </main>
)
}
```

## Version History

Version	Changes
v13.4.0	<code>draftMode</code> introduced.

### 3.2.3.3 - fetch

Documentation path: /02-app/02-api-reference/04-functions/fetch

**Description:** API reference for the extended fetch function.

Next.js extends the native [Web fetch\(\) API](#) to allow each request on the server to set its own persistent caching semantics.

In the browser, the `cache` option indicates how a fetch request will interact with the *browser's* HTTP cache. With this extension, `cache` indicates how a *server-side* fetch request will interact with the framework's persistent HTTP cache.

You can call `fetch` with `async` and `await` directly within Server Components.

[app/page.tsx \(tsx\)](#)

```
export default asvnc function Page() {
 // This request should be cached until manually invalidated.
 // Similar to `getStaticProps`.
 // `force-cache` is the default and can be omitted.
 const staticData = await fetch(`https://...`, { cache: 'force-cache' })

 // This request should be refetched on every request.
 // Similar to `getServerSideProps`.
 const dynamicData = await fetch(`https://...`, { cache: 'no-store' })

 // This request should be cached with a lifetime of 10 seconds.
 // Similar to `getStaticProps` with the `revalidate` option.
 const revalidatedData = await fetch(`https://...`, {
 next: { revalidate: 10 },
 })

 return <div>...</div>
}
```

[app/page.js \(jsx\)](#)

```
export default asvnc function Page() {
 // This request should be cached until manually invalidated.
 // Similar to `getStaticProps`.
 // `force-cache` is the default and can be omitted.
 const staticData = await fetch(`https://...`, { cache: 'force-cache' })

 // This request should be refetched on every request.
 // Similar to `getServerSideProps`.
 const dynamicData = await fetch(`https://...`, { cache: 'no-store' })

 // This request should be cached with a lifetime of 10 seconds.
 // Similar to `getStaticProps` with the `revalidate` option.
 const revalidatedData = await fetch(`https://...`, {
 next: { revalidate: 10 },
 })

 return <div>...</div>
}
```

## fetch(url, options)

Since Next.js extends the [Web fetch\(\) API](#), you can use any of the [native options available](#).

### options.cache

Configure how the request should interact with Next.js [Data Cache](#).

```
fetch(`https://...`, { cache: 'force-cache' | 'no-store' })
```

- **force-cache** (default) - Next.js looks for a matching request in its Data Cache.
- If there is a match and it is fresh, it will be returned from the cache.
- If there is no match or a stale match, Next.js will fetch the resource from the remote server and update the cache with the downloaded resource.
- **no-store** - Next.js fetches the resource from the remote server on every request without looking in the cache, and it will not update the cache with the downloaded resource.

**Good to know:**

- If you don't provide a `cache` option, Next.js will default to `force-cache`, unless a [dynamic function](#) such as `cookies()` is used, in which case it will default to `no-store`.
- The `no-cache` option behaves the same way as `no-store` in Next.js.

### `options.next.revalidate`

```
fetch(`https://...`, { next: { revalidate: false | 0 | number } })
```

Set the cache lifetime of a resource (in seconds).

- `false` - Cache the resource indefinitely. Semantically equivalent to `revalidate: Infinity`. The HTTP cache may evict older resources over time.
- `0` - Prevent the resource from being cached.
- `number` - (in seconds) Specify the resource should have a cache lifetime of at most `n` seconds.

#### Good to know:

- If an individual `fetch()` request sets a `revalidate` number lower than the [default `revalidate`](#) of a route, the whole route revalidation interval will be decreased.
- If two fetch requests with the same URL in the same route have different `revalidate` values, the lower value will be used.
- As a convenience, it is not necessary to set the `cache` option if `revalidate` is set to a number since `0` implies `cache: 'no-store'` and a positive value implies `cache: 'force-cache'`.
- Conflicting options such as `{ revalidate: 0, cache: 'force-cache' }` or `{ revalidate: 10, cache: 'no-store' }` will cause an error.

### `options.next.tags`

```
fetch(`https://...`, { next: { tags: ['collection'] } })
```

Set the cache tags of a resource. Data can then be revalidated on-demand using [`revalidateTag`](#). The max length for a custom tag is 256 characters.

## Version History

Version	Changes
v13.0.0	<code>fetch</code> introduced.

## 3.2.3.4 - generateImageMetadata

Documentation path: /02-app/02-api-reference/04-functions/generate-image-metadata

**Description:** Learn how to generate multiple images in a single Metadata API special file.

**Related:**

**Title:** Next Steps

**Related Description:** View all the Metadata API options.

**Links:**

- [app/api-reference/file-conventions/metadata](#)
- [app/building-your-application/optimizing/metadata](#)

You can use `generateImageMetadata` to generate different versions of one image or return multiple images for one route segment. This is useful for when you want to avoid hard-coding metadata values, such as for icons.

## Parameters

`generateImageMetadata` function accepts the following parameters:

**params (optional)**

An object containing the [dynamic route parameters](#) object from the root segment down to the segment `generateImageMetadata` is called from.

*icon.tsx (tsx)*

```
export function generateImageMetadata({
 params,
}: {
 params: { slug: string }
}) {
 // ...
}
```

*icon.js (jsx)*

```
export function generateImageMetadata({ params }) {
 // ...
}
```

Route	URL	params
app/shop/icon.js	/shop	undefined
app/shop/[slug]/icon.js	/shop/1	{ slug: '1' }
app/shop/[tag]/[item]/icon.js	/shop/1/2	{ tag: '1', item: '2' }
app/shop/[^.]+/icon.js	/shop/1/2	{ slug: ['1', '2'] }

## Returns

The `generateImageMetadata` function should return an array of objects containing the image's metadata such as `alt` and `size`. In addition, each item **must** include an `id` value which will be passed to the props of the image generating function.

Image Metadata Object	Type
id	string (required)
alt	string
size	{ width: number; height: number }
contentType	string

*icon.tsx (tsx)*

```
import { ImageResponse } from 'next/og'

export function generateImageMetadata() {
 return [
 {
 contentType: 'image/png',
 size: { width: 48, height: 48 },
 id: 'small',
 },
 {
 contentType: 'image/png',
 size: { width: 72, height: 72 },
 id: 'medium',
 },
],
}

export default function Icon({ id }: { id: string }) {
 return new ImageResponse(
 (
 <div
 style={{
 width: '100%',
 height: '100%',
 display: 'flex',
 alignItems: 'center',
 justifyContent: 'center',
 fontSize: 88,
 background: '#000',
 color: '#fafafa',
 }}
 >
 Icon {id}
 </div>
)
)
}
```

[icon.js \(jsx\)](#)

```
import { ImageResponse } from 'next/og'

export function generateImageMetadata() {
 return [
 {
 contentType: 'image/png',
 size: { width: 48, height: 48 },
 id: 'small',
 },
 {
 contentType: 'image/png',
 size: { width: 72, height: 72 },
 id: 'medium',
 },
],
}

export default function Icon({ id }) {
 return new ImageResponse(
 (
 <div
 style={{
 width: '100%',
 height: '100%',
 display: 'flex',
 alignItems: 'center',
 justifyContent: 'center',
 fontSize: 88,
 background: '#000',
 color: '#fafafa',
 }}
 >
 Icon {id}
 </div>
)
)
}
```

## Examples

### Using external data

This example uses the `params` object and external data to generate multiple [Open Graph images](#) for a route segment.

[app/products/\[id\]/opengraph-image.tsx \(tsx\)](#)

```
import { ImageResponse } from 'next/og'
import { getCaptionForImage, getOGImages } from '@app/utils/images'

export async function generateImageMetadata({
 params,
}: {
 params: { id: string }
}) {
 const images = await getOGImages(params.id)

 return images.map((image, idx) => ({
 id: idx,
 size: { width: 1200, height: 600 },
 alt: image.text,
 contentType: 'image/png',
 }))
}

export default async function Image({
 params,
 id,
}: {
 params: { id: string }
 id: number
}) {
 const productId = params.id
 const imageId = id
 const text = await getCaptionForImage(productId, imageId)

 return new ImageResponse(
 (
 <div
 style={
 [
 ...
]
 }
 >
 {text}
 </div>
)
)
}
```

[app/products/\[id\]/opengraph-image.js \(jsx\)](#)

```
import { ImageResponse } from 'next/og'
import { getCaptionForImage, getOGImages } from '@app/utils/images'

export asvnc function generateImageMetadata({ params }) {
 const images = await getOGImages(params.id)

 return images.map((image, idx) => ({
 id: idx,
 size: { width: 1200, height: 600 },
 alt: image.text,
 contentType: 'image/png',
 }))
}

export default asvnc function Image({ params, id }) {
 const productId = params.id
 const imageId = id
 const text = await getCaptionForImage(productId, imageId)

 return new ImageResponse(
 (
 <div
 style={
 [
 ...
]
 }
 >
 {text}
 </div>
)
)
}
```

```
// ...
 }
}
>
{text}
</div>
)
}
}
```

## Version History

Version	Changes
v13.3.0	generateImageMetadata introduced.

## 3.2.3.5 - Metadata Object and generateMetadata Options

Documentation path: /02-app/02-api-reference/04-functions/generate-metadata

**Description:** Learn how to add Metadata to your Next.js application for improved search engine optimization (SEO) and web shareability.

### Related:

**Title:** Next Steps

**Related Description:** View all the Metadata API options.

### Links:

- [app/api-reference/file-conventions/metadata](#)
- [app/api-reference/functions/generate-viewport](#)
- [app/building-your-application/optimizing/metadata](#)

This page covers all **Config-based Metadata** options with `generateMetadata` and the static metadata object.

[layout.tsx | page.tsx \(tsx\)](#)

```
import { Metadata } from 'next'

// either Static metadata
export const metadata: Metadata = {
 title: '...',
}

// or Dynamic metadata
export asvnc function generateMetadata({ params }) {
 return {
 title: '...',
 }
}
```

[layout.js | page.js \(jsx\)](#)

```
// either Static metadata
export const metadata = {
 title: '...',
}

// or Dynamic metadata
export async function generateMetadata({ params }) {
 return {
 title: '...',
 }
}
```

### Good to know:

- The `metadata` object and `generateMetadata` function exports are **only supported in Server Components**.
- You cannot export both the `metadata` object and `generateMetadata` function from the same route segment.

## The metadata object

To define static metadata, export a [Metadata object](#) from a `layout.js` or `page.js` file.

[layout.tsx | page.tsx \(tsx\)](#)

```
import { Metadata } from 'next'

export const metadata: Metadata = {
 title: '...'.
 description: '...',
}

export default function Page() {}
```

[layout.js | page.js \(jsx\)](#)

```
export const metadata = {
 title: '...'.
 description: '...',
```

```
}

export default function Page() {}
```

See the [Metadata Fields](#) for a complete list of supported options.

## generateMetadata function

Dynamic metadata depends on **dynamic information**, such as the current route parameters, external data, or `metadata` in parent segments, can be set by exporting a `generateMetadata` function that returns a [Metadata object](#).

*app/products/[id]/page.tsx (tsx)*

```
import { Metadata, ResolvingMetadata } from 'next'

type Props = {
 params: { id: string }
 searchParams: { [key: string]: string | string[] | undefined }
}

export async function generateMetadata(
 { params, searchParams }: Props,
 parent: ResolvingMetadata
): Promise<Metadata> {
 // read route params
 const id = params.id

 // fetch data
 const product = await fetch(`https://.../${id}`).then((res) => res.json())

 // optionally access and extend (rather than replace) parent metadata
 const previousImages = (await parent).openGraph?.images || []

 return {
 title: product.title,
 openGraph: {
 images: ['/some-specific-page-image.jpg', ...previousImages],
 },
 }
}

export default function Page({ params, searchParams }: Props) {}
```

*app/products/[id]/page.js (jsx)*

```
export async function generateMetadata({ params, searchParams }, parent) {
 // read route params
 const id = params.id

 // fetch data
 const product = await fetch(`https://.../${id}`).then((res) => res.json())

 // optionally access and extend (rather than replace) parent metadata
 const previousImages = (await parent).openGraph?.images || []

 return {
 title: product.title,
 openGraph: {
 images: ['/some-specific-page-image.jpg', ...previousImages],
 },
 }
}

export default function Page({ params, searchParams }) {}
```

## Parameters

`generateMetadata` function accepts the following parameters:

- `props` - An object containing the parameters of the current route:
- `params` - An object containing the [dynamic route parameters](#) object from the root segment down to the segment `generateMetadata` is called from. Examples:

Route	URL	Params
app/shop/[slug]/page.js	/shop/1	{ slug: '1' }
app/shop/[tag]/[item]/page.js	/shop/1/2	{ tag: '1', item: '2' }
app/shop/...slug/page.js	/shop/1/2	{ slug: ['1', '2'] }

- `searchParams` - An object containing the current URL's [search params](#). Examples:

URL	searchParams
/shop?a=1	{ a: '1' }
/shop?a=1&b=2	{ a: '1', b: '2' }
/shop?a=1&a=2	{ a: ['1', '2'] }

- `parent` - A promise of the resolved metadata from parent route segments.

## Returns

`generateMetadata` should return a [Metadata object](#) containing one or more metadata fields.

### Good to know:

- If metadata doesn't depend on runtime information, it should be defined using the static [metadata object](#) rather than `generateMetadata`.
- fetch requests are automatically [memoized](#) for the same data across `generateMetadata`, `generateStaticParams`, Layouts, Pages, and Server Components. React [cache can be used](#) if fetch is unavailable.
- `searchParams` are only available in `page.js` segments.
- The [redirect\(\)](#) and [notFound\(\)](#) Next.js methods can also be used inside `generateMetadata`.

## Metadata Fields

### `title`

The `title` attribute is used to set the title of the document. It can be defined as a simple [string](#) or an optional [template object](#).

### `String`

*layout.js | page.js (jsx)*

```
export const metadata = {
 title: 'Next.js',
}
```

```html filename="output" hideLineNumbers

```
#### Template object

<div class="code-header"><i>app/layout.tsx (tsx)</i></div>
```
import { Metadata } from 'next'

export const metadata: Metadata = {
 title: {
 template: '...',
 default: '...',
 absolute: '...',
 },
}
```

*app/layout.js (jsx)*

```
export const metadata = {
 title: {
 default: '...',
 },
}
```

```
 template: '...',
 absolute: '...',
 },
}
```

## Default

`title.default` can be used to provide a **fallback title** to child route segments that don't define a `title`.

[app/layout.tsx \(tsx\)](#)

```
import type { Metadata } from 'next'

export const metadata: Metadata = {
 title: {
 default: 'Acme',
 },
}
```

```
import type { Metadata } from 'next'

export const metadata: Metadata = {}

// Output: <title>Acme</title>
```

[app/about/page.tsx \(tsx\)](#)

## Template

`title.template` can be used to add a prefix or a suffix to `titles` defined in **child** route segments.

[app/layout.tsx \(tsx\)](#)

```
import { Metadata } from 'next'

export const metadata: Metadata = {
 title: {
 template: '%s | Acme',
 default: 'Acme', // a default is required when creating a template
 },
}
```

[app/layout.js \(jsx\)](#)

```
export const metadata = {
 title: {
 template: '%s | Acme',
 default: 'Acme', // a default is required when creating a template
 },
}
```

[app/about/page.tsx \(tsx\)](#)

```
import { Metadata } from 'next'

export const metadata: Metadata = {
 title: 'About',
}

// Output: <title>About | Acme</title>
```

[app/about/page.js \(jsx\)](#)

```
export const metadata = {
 title: 'About',
}

// Output: <title>About | Acme</title>
```

## Good to know:

- `title.template` applies to **child** route segments and **not** the segment it's defined in. This means:
- `title.default` is **required** when you add a `title.template`.
- `title.template` defined in `layout.js` will not apply to a `title` defined in a `page.js` of the same route segment.
- `title.template` defined in `page.js` has no effect because a page is always the terminating segment (it doesn't have any children route segments).

- `title.template` has **no effect** if a route has not defined a `title` or `title.default`.

## Absolute

`title.absolute` can be used to provide a title that **ignores** `title.template` set in parent segments.

[app/layout.tsx \(tsx\)](#)

```
import { Metadata } from 'next'

export const metadata: Metadata = {
 title: {
 template: '%s | Acme',
 },
}
```

[app/layout.js \(jsx\)](#)

```
export const metadata = {
 title: {
 template: '%s | Acme',
 },
}
```

[app/about/page.tsx \(tsx\)](#)

```
import { Metadata } from 'next'

export const metadata: Metadata = {
 title: {
 absolute: 'About',
 },
}

// Output: <title>About</title>
```

[app/about/page.js \(jsx\)](#)

```
export const metadata = {
 title: {
 absolute: 'About',
 },
}

// Output: <title>About</title>
```

## Good to know:

- `layout.js`
- `title` (string) and `title.default` define the default title for child segments (that do not define their own `title`). It will augment `title.template` from the closest parent segment if it exists.
- `title.absolute` defines the default title for child segments. It ignores `title.template` from parent segments.
- `title.template` defines a new title template for child segments.
- `page.js`
- If a page does not define its own title the closest parents resolved title will be used.
- `title` (string) defines the routes title. It will augment `title.template` from the closest parent segment if it exists.
- `title.absolute` defines the route title. It ignores `title.template` from parent segments.
- `title.template` has no effect in `page.js` because a page is always the terminating segment of a route.

## description

[layout.js | page.js \(jsx\)](#)

```
export const metadata = {
 description: 'The React Framework for the Web',
}
```

```html filename="output" hideLineNumbers

Basic Fields

```
<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```jsx
```

```
export const metadata = {
 generator: 'Next.js',
 applicationName: 'Next.js',
 referrer: 'origin-when-cross-origin',
 keywords: ['Next.js', 'React', 'JavaScript'],
 authors: [{ name: 'Seb' }, { name: 'Josh', url: 'https://nextjs.org' }],
 creator: 'Jiachi Liu',
 publisher: 'Sebastian Markbåge',
 formatDetection: {
 email: false,
 address: false,
 telephone: false,
 },
}
```

```html filename="output" hideLineNumbers

```
### `metadataBase`  
  
`metadataBase` is a convenience option to set a base URL prefix for `metadata` fields that require a full  
URL.  
- `metadataBase` allows URL-based `metadata` fields defined in the **current route segment and below** to  
- The field's relative path will be composed with `metadataBase` to form a fully qualified URL.  
- If not configured, `metadataBase` is **automatically populated** with a [default value](#default-value)  
  
<div class="code-header"><i>layout.js | page.js (jsx)</i></div>  
```tsx  
export const metadata = {
 metadataBase: new URL('https://acme.com'),
 alternates: {
 canonical: '/',
 languages: {
 'en-US': '/en-US',
 'de-DE': '/de-DE',
 },
 },
 openGraph: {
 images: '/og-image.png',
 },
}
```

```html filename="output" hideLineNumbers

```
> **Good to know:**  
>  
> - `metadataBase` is typically set in root `app/layout.js` to apply to URL-based `metadata` fields across  
  - All URL-based `metadata` fields that require absolute URLs can be configured with a `metadataBase` op  
  - `metadataBase` can contain a subdomain e.g. `https://app.acme.com` or base path e.g. `https://acme.co  
  - If a `metadata` field provides an absolute URL, `metadataBase` will be ignored.  
  - Using a relative path in a URL-based `metadata` field without configuring a `metadataBase` will cause  
  - Next.js will normalize duplicate slashes between `metadataBase` (e.g. `https://acme.com/`) and a rela
```

Default value

If not configured, `metadataBase` has a **default value**

```
- When [`VERCEL_URL`](https://vercel.com/docs/concepts/projects/environment-variables/system-environment-variables) is set, it provides the default value.  
- When overriding the default, we recommend using environment variables to compute the URL. This allows c
```

URL Composition

URL composition favors developer intent over default directory traversal semantics.

```
- Trailing slashes between `metadataBase` and `metadata` fields are normalized.  
- An "absolute" path in a `metadata` field (that typically would replace the whole URL path) is treated as a
```

For example, given the following `metadataBase`:

```
<div class="code-header"><i>app/layout.tsx (tsx)</i></div>  
```tsx  
import { Metadata } from 'next'

export const metadata: Metadata = {
 metadataBase: new URL('https://acme.com'),
}
```

```
export const metadata = {
 metadataBase: new URL('https://acme.com'),
}
```

Any `metadata` fields that inherit the above `metadataBase` and set their own value will be resolved as follows:

| <code>metadata</code> field | Resolved URL |
|-----------------------------------------------------------------------------|-----------------------------------------------------------------------------|
| / | <a href="https://acme.com">https://acme.com</a> |
| ./ | <a href="https://acme.com">https://acme.com</a> |
| payments | <a href="https://acme.com/payments">https://acme.com/payments</a> |
| /payments | <a href="https://acme.com/payments">https://acme.com/payments</a> |
| ./payments | <a href="https://acme.com/payments">https://acme.com/payments</a> |
| ../payments | <a href="https://acme.com/payments">https://acme.com/payments</a> |
| <a href="https://beta.acme.com/payments">https://beta.acme.com/payments</a> | <a href="https://beta.acme.com/payments">https://beta.acme.com/payments</a> |

## openGraph

```
export const metadata = {
 openGraph: {
 title: 'Next.js',
 description: 'The React Framework for the Web',
 url: 'https://nextjs.org',
 siteName: 'Next.js',
 images: [
 {
 url: 'https://nextjs.org/og.png',
 width: 800,
 height: 600,
 },
 {
 url: 'https://nextjs.org/og-alt.png',
 width: 1800,
 height: 1600,
 alt: 'My custom alt',
 },
],
 locale: 'en-US',
 type: 'website',
 },
}
```

```html filename="output" hideLineNumbers

```
<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```
export const metadata = {
 openGraph: {
 title: 'Next.js',
 description: 'The React Framework for the Web',
 type: 'article',
 publishedTime: '2023-01-01T00:00:00.000Z',
 authors: ['Seb', 'Josh'],
 },
}
```

```html filename="output" hideLineNumbers

```
> **Good to know**:
>
> - It may be more convenient to use the [file-based Metadata API](/docs/app/api-reference/file-convention)
### `robots`
```

```

```
import type { Metadata } from 'next'

export const metadata: Metadata = {
 robots: {
 index: false,
 follow: true,
 nocache: true,
 googleBot: {
 index: true,
 follow: false,
 noimageindex: true,
 'max-video-preview': -1,
 'max-image-preview': 'large',
 'max-snippet': -1,
 },
 },
}
```

```html filename="output" hideLineNumbers

```
### `icons`  
  
> **Good to know:** We recommend using the [file-based Metadata API](/docs/app/api-reference/file-convent  


<i>layout.js | page.js (jsx)</i></div>  
```js  
export const metadata = {
 icons: {
 icon: '/icon.png',
 shortcut: '/shortcut-icon.png',
 apple: '/apple-icon.png',
 other: {
 rel: 'apple-touch-icon-precomposed',
 url: '/apple-touch-icon-precomposed.png',
 },
 },
}


```

```html filename="output" hideLineNumbers

```
<div class="code-header"><i>layout.js | page.js (jsx)</i></div>  
```js  
export const metadata = {
 icons: {
 icon: [
 { url: '/icon.png' },
 new URL('/icon.png', 'https://example.com').
 { url: '/icon-dark.png', media: '(prefers-color-scheme: dark)' },
],
 shortcut: ['/shortcut-icon.png'],
 apple: [
 { url: '/apple-icon.png' },
 { url: '/apple-icon-x3.png', sizes: '180x180', type: 'image/png' },
],
 other: [
 {
 rel: 'apple-touch-icon-precomposed',
 url: '/apple-touch-icon-precomposed.png',
 },
],
 },
}
```

```html filename="output" hideLineNumbers

```
> **Good to know:** The `msapplication-*` meta tags are no longer supported in Chromium builds of Microsoft Edge.  
### `themeColor`  
  
> **Deprecated:** The `themeColor` option in `metadata` is deprecated as of Next.js 14. Please use the [`manifest`][`manifest`]  
### `manifest`  
  
A web application manifest, as defined in the [Web Application Manifest specification](https://developer.mozilla.org/en-US/docs/Web/Manifest).  


<i>layout.js | page.js (jsx)</i></div>


```

```

```jsx
export const metadata = {
 manifest: 'https://nextjs.org/manifest.json',
}

```html filename="output" hideLineNumbers
### `twitter`

Learn more about the [Twitter Card markup reference](https://developer.twitter.com/en/docs/twitter-for-we

<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```jsx
export const metadata = {
 twitter: {
 card: 'summary large_image',
 title: 'Next.js',
 description: 'The React Framework for the Web',
 siteId: '1467726470533754880',
 creator: '@nextjs',
 creatorId: '1467726470533754880',
 images: ['https://nextjs.org/og.png'],
 },
}
```
```html filename="output" hideLineNumbers
<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```jsx
export const metadata = {
  twitter: {
 card: 'app',
 title: 'Next.js',
 description: 'The React Framework for the Web',
 siteId: '1467726470533754880',
 creator: '@nextjs',
 creatorId: '1467726470533754880',
 images: {
 url: 'https://nextjs.org/og.png',
 alt: 'Next.js Logo',
 },
 app: {
 name: 'twitter_app',
 id: {
 iphone: 'twitter app://iphone',
 ipad: 'twitter app://ipad',
 googleplay: 'twitter_app://googleplay',
 },
 url: {
 iphone: 'https://iphone_url',
 ipad: 'https://ipad_url',
 },
 },
  },
}
```
```html filename="output" hideLineNumbers
### `viewport`

> **Deprecated:** The `viewport` option in `metadata` is deprecated as of Next.js 14. Please use the [`vi

### `verification`

<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```jsx
export const metadata = {
 verification: {
 google: 'google',
 vandex: 'vandex',
 yahoo: 'yahoo',
 other: {
 me: ['my-email', 'my-link'],
 },
 },
}
```

```

```
```html filename="output" hideLineNumbers

`appleWebApp`

<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```js
export const metadata = {
  itunes: {
 appId: 'myAppStoreID',
 appArgument: 'myAppArgument',
  },
  appleWebApp: {
 title: 'Apple Web App',
 statusBarStyle: 'black-translucent',
 startupImage: [
 '/assets/startup/apple-touch-startup-image-768x1004.png',
 {
 url: '/assets/startup/apple-touch-startup-image-1536x2008.png',
 media: '(device-width: 768px) and (device-height: 1024px)',
 },
 ],
  },
}
```

```
```html filename="output" hideLineNumbers
```

```
`alternates`

<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```js
export const metadata = {
  alternates: {
 canonical: 'https://nextjs.org',
 languages: {
 'en-US': 'https://nextjs.org/en-US',
 'de-DE': 'https://nextjs.org/de-DE',
 },
 media: {
 'only screen and (max-width: 600px)': 'https://nextjs.org/mobile',
 },
 types: {
 'application/rss+xml': 'https://nextjs.org/rss',
 },
  },
}
```

```
```html filename="output" hideLineNumbers
```

```
`appLinks`

<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```js
export const metadata = {
  appLinks: {
 ios: {
 url: 'https://nextjs.org/ios',
 app_store_id: 'app_store_id',
 },
 android: {
 package: 'com.example.android/package',
 app_name: 'app_name_android',
 },
 web: {
 url: 'https://nextjs.org/web',
 should_fallback: true,
 },
  },
}
```

```
```html filename="output" hideLineNumbers
```

```
`archives`

Describes a collection of records, documents, or other materials of historical interest ([source](https://

<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```

```
```jsx
export const metadata = {
  archives: ['https://nextjs.org/13'],
}
```

```html filename="output" hideLineNumbers

```
`assets`

<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```jsx  
export const metadata = {  
  assets: ['https://nextjs.org/assets'],  
}
```

```html filename="output" hideLineNumbers

```
`bookmarks`

<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```jsx  
export const metadata = {  
  bookmarks: ['https://nextjs.org/13'],  
}
```

```html filename="output" hideLineNumbers

```
`category`

<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```jsx  
export const metadata = {  
  category: 'technology',  
}
```

```html filename="output" hideLineNumbers

```
`other`

All metadata options should be covered using the built-in support. However, there may be custom metadata.

<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```jsx  
export const metadata = {  
  other: {  
 custom: 'meta',  
  },  
}
```

```html filename="output" hideLineNumbers

If you want to generate multiple same key meta tags you can use array value.

```
<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```jsx  
export const metadata = {  
  other: {  
 custom: ['meta1', 'meta2'],  
  },  
}
```

```html filename="output" hideLineNumbers

## Unsupported Metadata

The following metadata types do not currently have built-in support. However, they can still be rendered.

| Metadata | Recommendation |
|-----------------------------|----------------------------------------------------------------------------|
| `<meta http-equiv="..."` | Use appropriate HTTP Headers via `redirect()`(/docs/app/api-reference) |
| `<base>` | Render the tag in the layout or page itself. |
| `<noscript>` | Render the tag in the layout or page itself. |
| `<stvle>` | Learn more about `stvling` in Next.js(/docs/app/building-vour-application) |
| `<script>` | Learn more about `using scripts`(/docs/app/building-vour-application/op |
| `<link rel="stylesheet" />` | `import` stylesheets directly in the layout or page itself. |

```
| `<link rel="preload" />` | Use [ReactDOM preload method](#link-relpreload)
| `<link rel="preconnect" />` | Use [ReactDOM preconnect method](#link-relpreconnect)
| `<link rel="dns-prefetch" />` | Use [ReactDOM prefetchDNS method](#link-reldns-prefetch)

Resource hints

The `<link>` element has a number of `rel` keywords that can be used to hint to the browser that an external resource is needed. While the Metadata API doesn't directly support these hints, you can use new [`ReactDOM` methods](https://reactjs.org/docs/react-dom.html#metadata-api) to achieve similar results.

<i>app/preload-resources.tsx (tsx)</i>


```ts
'use client'

import ReactDOM from 'react-dom'

export function PreloadResources() {
  ReactDOM.preload('...', { as: '...' })
  ReactDOM.preconnect('...', { crossOrigin: '...' })
  ReactDOM.prefetchDNS('...')

  return null
}

```

[app/preload-resources.js \(jsx\)](#)

```
'use client'

import ReactDOM from 'react-dom'

export function PreloadResources() {
  ReactDOM.preload('...', { as: '...' })
  ReactDOM.preconnect('...', { crossOrigin: '...' })
  ReactDOM.prefetchDNS('...')

  return null
}
```

<link rel="preload">

Start loading a resource early in the page rendering (browser) lifecycle. [MDN Docs](#).

```
ReactDOM.preload(href: string, options: { as: string })
```

```html filename="output" hideLineNumbers

```
`<link rel="preconnect">`
Preemptively initiate a connection to an origin. [MDN Docs](https://developer.mozilla.org/docs/Web/HTML/Attributes/rel/preconnect)
```tsx  
ReactDOM.preconnect(href: string, options?: { crossOrigin?: string })
```

```html filename="output" hideLineNumbers

```
`<link rel="dns-prefetch">`
Attempt to resolve a domain name before resources get requested. [MDN Docs](https://developer.mozilla.org/docs/Web/HTML/Attributes/rel/dns-prefetch)
```tsx  
ReactDOM.prefetchDNS(href: string)
```

```html filename="output" hideLineNumbers

```
> **Good to know:**:
>
> - These methods are currently only supported in Client Components, which are still Server Side Rendered.
> - Next.js in-built features such as `next/font`, `next/image` and `next/script` automatically handle rewrites.
> - React 18.3 does not yet include type definitions for `ReactDOM.preload`, `ReactDOM.preconnect`, and `ReactDOM.prefetchDNS`.
```

## Types

You can add type safety to your metadata by using the `Metadata` type. If you are using the [built-in Types](https://reactjs.org/docs/react-dom.html#metadata-api), you can use the `Metadata` type.

```
`metadata` object
```

```
```tsx
import type { Metadata } from 'next'

export const metadata: Metadata = {
  title: 'Next.js',
}
```

generateMetadata function

Regular function

```
import type { Metadata } from 'next'

export function generateMetadata(): Metadata {
  return {
 title: 'Next.js',
  }
}
```

Async function

```
import type { Metadata } from 'next'

export async function generateMetadata(): Promise<Metadata> {
  return {
 title: 'Next.js',
  }
}
```

With segment props

```
import type { Metadata } from 'next'

type Props = {
  params: { id: string }
  searchParams: { [key: string]: string | string[] | undefined }
}

export function generateMetadata({ params, searchParams }: Props): Metadata {
  return {
 title: 'Next.js',
  }
}

export default function Page({ params, searchParams }: Props) {}
```

With parent metadata

```
import type { Metadata, ResolvingMetadata } from 'next'

export async function generateMetadata(
  { params, searchParams }: Props,
  parent: ResolvingMetadata
): Promise<Metadata> {
  return {
 title: 'Next.js',
  }
}
```

JavaScript Projects

For JavaScript projects, you can use JSDoc to add type safety.

```
/** @type {import("next").Metadata} */
export const metadata = {
  title: 'Next.js',
}
```

Version History

Version	Changes
v13.2.0	<code>viewport</code> , <code>themeColor</code> , and <code>colorScheme</code> deprecated in favor of the viewport configuration .
v13.2.0	<code>metadata</code> and <code>generateMetadata</code> introduced.

3.2.3.6 - generateSitemaps

Documentation path: /02-app/02-api-reference/04-functions/generate-sitemaps

Description: Learn how to use the generateSiteMaps function to create multiple sitemaps for your application.

Related:

Title: Next Steps

Related Description: Learn how to create sitemaps for your Next.js application.

Links:

- [app/api-reference/file-conventions/metadata/sitemap](#)

You can use the `generateSiteMaps` function to generate multiple sitemaps for your application.

Returns

The `generateSitemaps` returns an array of objects with an `id` property.

URLs

In production, your generated sitemaps will be available at `/.../sitemap/[id].xml`. For example, `/product/sitemap/1.xml`.

In development, you can view the generated sitemap on `/.../sitemap.xml/[id]`. For example, `/product/sitemap.xml/1`. This difference is temporary and will follow the production format.

Example

For example, to split a sitemap using `generateSitemaps`, return an array of objects with the sitemap `id`. Then, use the `id` to generate the unique sitemaps.

[app/product/sitemap.ts \(ts\)](#)

```
import { BASE_URL } from '@app/lib/constants'

export asvnc function generateSitemaps() {
  // Fetch the total number of products and calculate the number of sitemaps needed
  return [{ id: 0 }, { id: 1 }, { id: 2 }, { id: 3 }]
}

export default async function sitemap({
  id,
}: {
  id: number
}): MetadataRoute.Sitemap {
  // Google's limit is 50,000 URLs per sitemap
  const start = id * 50000
  const end = start + 50000
  const products = await getProducts(
 `SELECT id, date FROM products WHERE id BETWEEN ${start} AND ${end}`
  )
  return products.map((product) => ({
 url: `${BASE_URL}/product/${product.id}`,
 lastModified: product.date,
  }))
}
```

[app/product/sitemap.js \(js\)](#)

```
import { BASE_URL } from '@app/lib/constants'

export asvnc function generateSitemaps() {
  // Fetch the total number of products and calculate the number of sitemaps needed
  return [{ id: 0 }, { id: 1 }, { id: 2 }, { id: 3 }]
}

export default asvnc function sitemap({ id }) {
  // Google's limit is 50,000 URLs per sitemap
  const start = id * 50000
  const end = start + 50000
  const products = await getProducts(
```

```
 `SELECT id, date FROM products WHERE id BETWEEN ${start} AND ${end}`  
)  
return products.map((product) => ({  
  url: `${BASE URL}/product/${id}`  
  lastModified: product.date,  
}))  
}
```

3.2.3.7 - generateStaticParams

Documentation path: /02-app/02-api-reference/04-functions/generate-static-params

Description: API reference for the generateStaticParams function.

The `generateStaticParams` function can be used in combination with [dynamic route segments](#) to [statically generate](#) routes at build time instead of on-demand at request time.

[app/blog/\[slug\]/page.js \(jsx\)](#)

```
// Return a list of `params` to populate the [slug] dynamic segment
export asvnc function generateStaticParams() {
  const posts = await fetch('https://.../posts').then((res) => res.json())

  return posts.map((post) => ({
 slug: post.slug,
  }))
}

// Multiple versions of this page will be statically generated
// using the `params` returned by `generateStaticParams`
export default function Page({ params }) {
  const { slug } = params
  // ...
}
```

Good to know

- You can use the [dynamicParams](#) segment config option to control what happens when a dynamic segment is visited that was not generated with `generateStaticParams`.
- During `next dev`, `generateStaticParams` will be called when you navigate to a route.
- During `next build`, `generateStaticParams` runs before the corresponding Layouts or Pages are generated.
- During revalidation (ISR), `generateStaticParams` will not be called again.
- `generateStaticParams` replaces the [getStaticPaths](#) function in the Pages Router.

Parameters

`options.params` (optional)

If multiple dynamic segments in a route use `generateStaticParams`, the child `generateStaticParams` function is executed once for each set of `params` the parent generates.

The `params` object contains the populated `params` from the parent `generateStaticParams`, which can be used to [generate the params in a child segment](#).

Returns

`generateStaticParams` should return an array of objects where each object represents the populated dynamic segments of a single route.

- Each property in the object is a dynamic segment to be filled in for the route.
- The properties name is the segment's name, and the properties value is what that segment should be filled in with.

Example Route	<code>generateStaticParams</code> Return Type
<code>/product/[id]</code>	<code>{ id: string }[]</code>
<code>/products/[category]/[product]</code>	<code>{ category: string, product: string }[]</code>
<code>/products/[...slug]</code>	<code>{ slug: string[] }[]</code>

Single Dynamic Segment

[app/product/\[id\]/page.tsx \(tsx\)](#)

```
export function generateStaticParams() {
  return [{ id: '1' }, { id: '2' }, { id: '3' }]
}
```

```
// Three versions of this page will be statically generated
// using the `params` returned by `generateStaticParams`
// - /product/1
// - /product/2
// - /product/3
export default function Page({ params }: { params: { id: string } }) {
  const { id } = params
  // ...
}
```

[app/product/\[id\]/page.js \(jsx\)](#)

```
export function generateStaticParams() {
  return [{ id: '1' }, { id: '2' }, { id: '3' }]
}

// Three versions of this page will be statically generated
// using the `params` returned by `generateStaticParams`
// - /product/1
// - /product/2
// - /product/3
export default function Page({ params }) {
  const { id } = params
  // ...
}
```

Multiple Dynamic Segments

[app/products/\[category\]/\[product\]/page.tsx \(tsx\)](#)

```
export function generateStaticParams() {
  return [
 { category: 'a', product: '1' },
 { category: 'b', product: '2' },
 { category: 'c', product: '3' },
  ]
}

// Three versions of this page will be statically generated
// using the `params` returned by `generateStaticParams`
// - /products/a/1
// - /products/b/2
// - /products/c/3
export default function Page({
  params,
}: {
  params: { category: string; product: string }
}) {
  const { category, product } = params
  // ...
}
```

[app/products/\[category\]/\[product\]/page.js \(jsx\)](#)

```
export function generateStaticParams() {
  return [
 { category: 'a', product: '1' },
 { category: 'b', product: '2' },
 { category: 'c', product: '3' },
  ]
}

// Three versions of this page will be statically generated
// using the `params` returned by `generateStaticParams`
// - /products/a/1
// - /products/b/2
// - /products/c/3
export default function Page({ params }) {
  const { category, product } = params
  // ...
}
```

Catch-all Dynamic Segment

```

export function generateStaticParams() {
  return [{ slug: ['a', '1'] }, { slug: ['b', '2'] }, { slug: ['c', '3'] }]
}

// Three versions of this page will be statically generated
// using the `params` returned by `generateStaticParams`
// - /product/a/1
// - /product/b/2
// - /product/c/3
export default function Page({ params }: { params: { slug: string[] } }) {
  const { slug } = params
  // ...
}

```

```

export function generateStaticParams() {
  return [{ slug: ['a', '1'] }, { slug: ['b', '2'] }, { slug: ['c', '3'] }]
}

// Three versions of this page will be statically generated
// using the `params` returned by `generateStaticParams`
// - /product/a/1
// - /product/b/2
// - /product/c/3
export default function Page({ params }) {
  const { slug } = params
  // ...
}

```

Examples

Multiple Dynamic Segments in a Route

You can generate params for dynamic segments above the current layout or page, but **not below**. For example, given the app/products/[category]/[product] route:

- app/products/[category]/[product]/page.js can generate params for **both** [category] and [product].
- app/products/[category]/layout.js can **only** generate params for [category].

There are two approaches to generating params for a route with multiple dynamic segments:

Generate params from the bottom up

Generate multiple dynamic segments from the child route segment.

```

// Generate segments for both [category] and [product]
export asvnc function generateStaticParams() {
  const products = await fetch('https://.../products').then((res) => res.json())

  return products.map((product) => ({
 category: product.category.slug,
 product: product.id,
  }))
}

export default function Page({
  params,
}: {
  params: { category: string; product: string }
}) {
  // ...
}

```

```

// Generate segments for both [category] and [product]
export asvnc function generateStaticParams() {
  const products = await fetch('https://.../products').then((res) => res.json())

  return products.map((product) => ({
 category: product.category.slug,
  }))
}

```

```

 product: product.id,
 })
}

export default function Page({ params }) {
 // ...
}

```

Generate params from the top down

Generate the parent segments first and use the result to generate the child segments.

[app/products/\[category\]/layout.tsx \(tsx\)](#)

```

// Generate segments for [category]
export async function generateStaticParams() {
 const products = await fetch('https://.../products').then((res) => res.json())

 return products.map((product) => ({
 category: product.category.slug,
 }))
}

export default function Layout({ params }: { params: { category: string } }) {
 // ...
}

```

[app/products/\[category\]/layout.js \(jsx\)](#)

```

// Generate segments for [category]
export async function generateStaticParams() {
 const products = await fetch('https://.../products').then((res) => res.json())

 return products.map((product) => ({
 category: product.category.slug,
 }))
}

export default function Layout({ params }) {
 // ...
}

```

A child route segment's `generateStaticParams` function is executed once for each segment a parent `generateStaticParams` generates.

The child `generateStaticParams` function can use the `params` returned from the parent `generateStaticParams` function to dynamically generate its own segments.

[app/products/\[category\]/\[product\]/page.tsx \(tsx\)](#)

```

// Generate segments for [product] using the `params` passed from
// the parent segment's `generateStaticParams` function
export async function generateStaticParams({
 params: { category },
}):
{
 params: { category: string }
}) {

 const products = await fetch(
 `https://.../products?category=${category}`
 ).then((res) => res.json())

 return products.map((product) => ({
 product: product.id,
 }))
}

export default function Page({
 params,
}):
{
 params: { category: string; product: string }
}:
{
 // ...
}

```

[app/products/\[category\]/\[product\]/page.js \(jsx\)](#)

```

// Generate segments for [product] using the `params` passed from
// the parent segment's `generateStaticParams` function

```

```

export asvnc function generateStaticParams({ params: { category } }) {
  const products = await fetch(
 `https://.../products?category=${category}`
  ).then((res) => res.json())

  return products.map((product) => ({
 product: product.id,
  }))
}

export default function Page({ params }) {
  // ...
}

```

Good to know: `fetch` requests are automatically [memoized](#) for the same data across all `generate`-prefixed functions, Layouts, Pages, and Server Components. React [cache can be used](#) if `fetch` is unavailable.

Version History

Version	Changes
v13.0.0	generateStaticParams introduced.

3.2.3.8 - generateViewport

Documentation path: /02-app/02-api-reference/04-functions/generate-viewport

Description: API Reference for the generateViewport function.

Related:

Title: Next Steps

Related Description: View all the Metadata API options.

Links:

- [app/api-reference/file-conventions/metadata](#)
- [app/building-your-application/optimizing/metadata](#)

You can customize the initial viewport of the page with the static `viewport` object or the dynamic `generateViewport` function.

Good to know:

- The `viewport` object and `generateViewport` function exports are **only supported in Server Components**.
- You cannot export both the `viewport` object and `generateViewport` function from the same route segment.
- If you're coming from migrating `metadata` exports, you can use [metadata-to-viewport-export codemod](#) to update your changes.

The `viewport` object

To define the viewport options, export a `viewport` object from a `layout.js` or `page.js` file.

[layout.tsx | page.tsx \(tsx\)](#)

```
import type { Viewport } from 'next'

export const viewport: Viewport = {
  themeColor: 'black',
}

export default function Page() {}
```

[layout.js | page.js \(jsx\)](#)

```
export const viewport = {
  themeColor: 'black',
}

export default function Page() {}
```

generateViewport function

`generateViewport` should return a [viewport object](#) containing one or more viewport fields.

[layout.tsx | page.tsx \(tsx\)](#)

```
export function generateViewport({ params }) {
  return {
 themeColor: '...',
  }
}
```

[layout.js | page.js \(jsx\)](#)

```
export function generateViewport({ params }) {
  return {
 themeColor: '...',
  }
}
```

Good to know:

- If the viewport doesn't depend on runtime information, it should be defined using the static [viewport object](#) rather than `generateMetadata`.

Viewport Fields

themeColor

Learn more about [theme-color](#).

Simple theme color

layout.js | page.js (jsx)

```
export const viewport = {
  themeColor: 'black',
}
```

```html filename="output" hideLineNumbers

\*\*With media attribute\*\*

```
<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```
export const viewport = {
  themeColor: [
 { media: '(prefers-color-scheme: light)', color: 'cyan' },
 { media: '(prefers-color-scheme: dark)', color: 'black' },
  ],
}
```

```html filename="output" hideLineNumbers

### `width`, `initialScale`, and `maximumScale`

> \*\*Good to know\*\*: The `viewport` meta tag is automatically set with the following default values. Usual

```
<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```
export const viewport = {
  width: 'device-width',
  initialScale: 1,
  maximumScale: 1,
  // Also supported by less commonly used
  // interactiveWidget: 'resizes-visual',
}
```

```html filename="output" hideLineNumbers

### `colorScheme`

Learn more about [ `color-scheme` ](https://developer.mozilla.org/en-US/docs/Web/HTML/Element/meta/name#:~:text=The%20color-scheme%20attribute%20specifies%20the%20color%20scheme%20of%20the%20page%20to%20be%20used%20by%20the%20user%20agent%20when%20displaying%20the%20page%20on%20a%20device%20with%20a%20display%20that%20supports%20multiple%20color%20schemes%20such%20as%20light%20and%20dark%20modes%20or%20high%20contrast%20modes%20.%20The%20value%20can%20be%20either%20'a%20color%20scheme%20of%20light%20or%20dark%20is%20selected%20by%20the%20user%20agent%20based%20on%20the%20user%20agent%20's%20internal%20logic%20.',`color-scheme`)

```
<div class="code-header"><i>layout.js | page.js (jsx)</i></div>
```
export const viewport = {
  colorScheme: 'dark',
}
```

```html filename="output" hideLineNumbers

## Types

You can add type safety to your viewport object by using the `Viewport` type. If you are using the [built

### `viewport` object

```
```
import type { Viewport } from 'next'

export const viewport: Viewport = {
  themeColor: 'black',
}
```

generateViewport function

Regular function

```
import type { Viewport } from 'next'
```

```
export function generateViewport(): Viewport {
  return {
 themeColor: 'black',
  }
}
```

With segment props

```
import type { Viewport } from 'next'

type Props = {
  params: { id: string }
  searchParams: { [key: string]: string | string[] | undefined }
}

export function generateViewport({ params, searchParams }: Props): Viewport {
  return {
 themeColor: 'black',
  }
}

export default function Page({ params, searchParams }: Props) {}
```

JavaScript Projects

For JavaScript projects, you can use JSDoc to add type safety.

```
/** @type {import("next").Viewport} */
export const viewport = {
  themeColor: 'black',
}
```

Version History

Version	Changes
v14.0.0	viewport and generateViewport introduced.

3.2.3.9 - headers

Documentation path: /02-app/02-api-reference/04-functions/headers

Description: API reference for the headers function.

The `headers` function allows you to read the HTTP incoming request headers from a [Server Component](#).

headers()

This API extends the [Web Headers API](#). It is **read-only**, meaning you cannot `set` / `delete` the outgoing request headers.

[app/page.tsx \(tsx\)](#)

```
import { headers } from 'next/headers'

export default function Page() {
  const headersList = headers()
  const referer = headersList.get('referer')

  return <div>Referer: {referer}</div>
}
```

[app/page.js \(jsx\)](#)

```
import { headers } from 'next/headers'

export default function Page() {
  const headersList = headers()
  const referer = headersList.get('referer')

  return <div>Referer: {referer}</div>
}
```

Good to know:

- `headers()` is a [Dynamic Function](#) whose returned values cannot be known ahead of time. Using it in a layout or page will opt a route into [dynamic rendering](#) at request time.

API Reference

```
const headersList = headers()
```

Parameters

`headers` does not take any parameters.

Returns

`headers` returns a **read-only** [Web Headers](#) object.

- [`Headers.entries\(\)`](#): Returns an [iterator](#) allowing to go through all key/value pairs contained in this object.
- [`Headers.forEach\(\)`](#): Executes a provided function once for each key/value pair in this `Headers` object.
- [`Headers.get\(\)`](#): Returns a [String](#) sequence of all the values of a header within a `Headers` object with a given name.
- [`Headers.has\(\)`](#): Returns a boolean stating whether a `Headers` object contains a certain header.
- [`Headers.keys\(\)`](#): Returns an [iterator](#) allowing you to go through all keys of the key/value pairs contained in this object.
- [`Headers.values\(\)`](#): Returns an [iterator](#) allowing you to go through all values of the key/value pairs contained in this object.

Examples

Usage with Data Fetching

`headers()` can be used in combination with [Suspense for Data Fetching](#).

[app/page.js \(jsx\)](#)

```
import { Suspense } from 'react'
import { headers } from 'next/headers'

async function User() {
  const authorization = headers().get('authorization')
```

```

const res = await fetch('...').  

  headers: { authorization }, // Forward the authorization header  

})  

const user = await res.json()  

  return <h1>{user.name}</h1>  

}  

export default function Page() {
  return (
 <Suspense fallback={null}>
 <User />
 </Suspense>
  )
}

```

IP Address

`headers()` can be used to get the IP address of the client.

app/page.js (jsx)

```

import { Suspense } from 'react'  

import { headers } from 'next/headers'  

function IP() {
  const FALLBACK_IP_ADDRESS = '0.0.0.0'
  const forwardedFor = headers().get('x-forwarded-for')
  

  if (forwardedFor) {
 return forwardedFor.split(',')[0] ?? FALLBACK_IP_ADDRESS
  }
  

  return headers().get('x-real-ip') ?? FALLBACK_IP_ADDRESS
}  

export default function Page() {
  return (
 <Suspense fallback={null}>
 <IP />
 </Suspense>
  )
}

```

In addition to `x-forwarded-for`, `headers()` can also read:

- `x-real-ip`
- `x-forwarded-host`
- `x-forwarded-port`
- `x-forwarded-proto`

Version History

Version	Changes
v13.0.0	headers introduced.

3.2.3.10 - ImageResponse

Documentation path: /02-app/02-api-reference/04-functions/image-response

Description: API Reference for the ImageResponse constructor.

The `ImageResponse` constructor allows you to generate dynamic images using JSX and CSS. This is useful for generating social media images such as Open Graph images, Twitter cards, and more.

The following options are available for `ImageResponse`:

```
import { ImageResponse } from 'next/og'

new ImageResponse(
  element: ReactElement,
  options: {
 width?: number = 1200
 height?: number = 630
 emoji?: 'twemoji' | 'blobemoji' | 'noto' | 'openemoji' = 'twemoji',
 fonts?: {
 name: string,
 data: ArrayBuffer,
 weight: number,
 style: 'normal' | 'italic'
 }[]
  },
  debug?: boolean = false

  // Options that will be passed to the HTTP response
  status?: number = 200
  statusText?: string
  headers?: Record<string, string>
),
)
```

Supported CSS Properties

Please refer to [Satori's documentation](#) for a list of supported HTML and CSS features.

Version History

Version	Changes
v14.0.0	<code>ImageResponse</code> moved from <code>next/server</code> to <code>next/og</code>
v13.3.0	<code>ImageResponse</code> can be imported from <code>next/server</code> .
v13.0.0	<code>ImageResponse</code> introduced via <code>@vercel/og</code> package.

3.2.3.11 - NextRequest

Documentation path: /02-app/02-api-reference/04-functions/next-request

Description: API Reference for NextRequest.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

NextRequest extends the [WebRequest API](#) with additional convenience methods.

cookies

Read or mutate the [Set-Cookie](#) header of the request.

set(name, value)

Given a name, set a cookie with the given value on the request.

```
// Given incoming request /home
// Set a cookie to hide the banner
// request will have a `Set-Cookie:show-banner=false;path=/home` header
request.cookies.set('show-banner', 'false')
```

get(name)

Given a cookie name, return the value of the cookie. If the cookie is not found, `undefined` is returned. If multiple cookies are found, the first one is returned.

```
// Given incoming request /home
// { name: 'show-banner', value: 'false', Path: '/home' }
request.cookies.get('show-banner')
```

getAll()

Given a cookie name, return the values of the cookie. If no name is given, return all cookies on the request.

```
// Given incoming request /home
// [
// { name: 'experiments', value: 'new-pricing-page', Path: '/home' },
// { name: 'experiments', value: 'winter-launch', Path: '/home' },
// ]
request.cookies.getAll('experiments')
// Alternatively, get all cookies for the request
request.cookies.getAll()
```

delete(name)

Given a cookie name, delete the cookie from the request.

```
// Returns true for deleted, false if nothing is deleted
request.cookies.delete('experiments')
```

has(name)

Given a cookie name, return `true` if the cookie exists on the request.

```
// Returns true if cookie exists. false if it does not
request.cookies.has('experiments')
```

clear()

Remove the `Set-Cookie` header from the request.

```
request.cookies.clear()
```

nextUrl

Extends the native [URL](#) API with additional convenience methods, including Next.js specific properties.

```
// Given a request to /home, pathname is /home
request.nextUrl.pathname
// Given a request to /home?name=lee, searchParams is { 'name': 'lee' }
request.nextUrl.searchParams
```

The following options are available:

Property	Type	Description
basePath	string	The base path of the URL.
buildId	string undefined	The build identifier of the Next.js application. Can be customized .
defaultLocale	string undefined	The default locale for internationalization .
domainLocale		
- defaultLocale	string	The default locale within a domain.
- domain	string	The domain associated with a specific locale.
- http	boolean undefined	Indicates if the domain is using HTTP.
locales	string[] undefined	An array of available locales.
locale	string undefined	The currently active locale.
url	URL	The URL object.

Property	Type	Description
basePath	string	The base path of the URL.
buildId	string undefined	The build identifier of the Next.js application. Can be customized .
url	URL	The URL object.
pathname	string	The pathname of the URL.
searchParams	Object	The search parameters of the URL.

Note: The internationalization properties from the Pages Router are not available for usage in the App Router. Learn more about [internationalization with the App Router](#).

ip

The `ip` property is a string that contains the IP address of the request. This value can optionally be provided by your hosting platform.

Good to know: On [Vercel](#), this value is provided by default. On other platforms, you can use the [X-Forwarded-For](#) header to provide the IP address.

```
// Provided by Vercel
request.ip
// Self-hosting
request.headers.get('X-Forwarded-For')
```

geo

The `geo` property is an object that contains the geographic information of the request. This value can optionally be provided by your hosting platform.

Good to know: On [Vercel](#), this value is provided by default. On other platforms, you can use the [X-Forwarded-For](#) header to provide the IP address, then use a [third-party service](#) to lookup the geographic information.

```
// Provided by Vercel
request.geo.city
```

```
request.geo.country
request.geo.region
request.geo.latitude
request.geo.longitude

// Self-hosting
function getGeo(request) {
  let ip = request.headers.get('X-Forwarded-For')
  // Use a third-party service to lookup the geographic information
}
```

Version History

Version	Changes
v13.0.0	useSearchParams introduced.

3.2.3.12 - NextResponse

Documentation path: /02-app/02-api-reference/04-functions/next-response

Description: API Reference for NextResponse.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

NextResponse extends the [Web Response API](#) with additional convenience methods.

cookies

Read or mutate the [Set-Cookie](#) header of the response.

set(name, value)

Given a name, set a cookie with the given value on the response.

```
// Given incoming request /home
let response = NextResponse.next()
// Set a cookie to hide the banner
response.cookies.set('show-banner', 'false')
// Response will have a `Set-Cookie:show-banner=false;path=/home` header
return response
```

get(name)

Given a cookie name, return the value of the cookie. If the cookie is not found, `undefined` is returned. If multiple cookies are found, the first one is returned.

```
// Given incoming request /home
let response = NextResponse.next()
// { name: 'show-banner', value: 'false', Path: '/home' }
response.cookies.get('show-banner')
```

getAll()

Given a cookie name, return the values of the cookie. If no name is given, return all cookies on the response.

```
// Given incoming request /home
let response = NextResponse.next()
// [
// { name: 'experiments', value: 'new-pricing-page', Path: '/home' },
// { name: 'experiments', value: 'winter-launch', Path: '/home' },
// ]
response.cookies.getAll('experiments')
// Alternatively, get all cookies for the response
response.cookies.getAll()
```

delete(name)

Given a cookie name, delete the cookie from the response.

```
// Given incoming request /home
let response = NextResponse.next()
// Returns true for deleted. false is nothing is deleted
response.cookies.delete('experiments')
```

json()

Produce a response with the given JSON body.

[app/api/route.ts \(ts\)](#)

```
import { NextResponse } from 'next/server'

export async function GET(request: Request) {
  return NextResponse.json({ error: 'Internal Server Error' }, { status: 500 })
}
```

```
import { NextResponse } from 'next/server'

export async function GET(request) {
  return NextResponse.json({ error: 'Internal Server Error' }, { status: 500 })
}
```

redirect()

Produce a response that redirects to a [URL](#).

```
import { NextResponse } from 'next/server'

return NextResponse.redirect(new URL('/new', request.url))
```

The [URL](#) can be created and modified before being used in the `NextResponse.redirect()` method. For example, you can use the `request.nextUrl` property to get the current URL, and then modify it to redirect to a different URL.

```
import { NextResponse } from 'next/server'

// Given an incoming request...
const loginUrl = new URL('/login', request.url)
// Add ?from=/incoming-url to the /login URL
loginUrl.searchParams.set('from', request.nextUrl.pathname)
// And redirect to the new URL
return NextResponse.redirect(loginUrl)
```

rewrite()

Produce a response that rewrites (proxies) the given [URL](#) while preserving the original URL.

```
import { NextResponse } from 'next/server'

// Incoming request: /about, browser shows /about
// Rewritten request: /proxy, browser shows /about
return NextResponse.rewrite(new URL('/proxy', request.url))
```

next()

The `next()` method is useful for Middleware, as it allows you to return early and continue routing.

```
import { NextResponse } from 'next/server'

return NextResponse.next()
```

You can also forward headers when producing the response:

```
import { NextResponse } from 'next/server'

// Given an incoming request...
const newHeaders = new Headers(request.headers)
// Add a new header
newHeaders.set('x-version', '123')
// And produce a response with the new headers
return NextResponse.next({
  request: {
 // New request headers
 headers: newHeaders,
  },
})
```

3.2.3.13 - notFound

Documentation path: /02-app/02-api-reference/04-functions/not-found

Description: API Reference for the notFound function.

The notFound function allows you to render the [not-found file](#) within a route segment as well as inject a `<meta name="robots" content="noindex" />` tag.

notFound()

Invoking the notFound() function throws a `NEXT_NOT_FOUND` error and terminates rendering of the route segment in which it was thrown. Specifying a [not-found file](#) allows you to gracefully handle such errors by rendering a Not Found UI within the segment.

[app/user/\[id\]/page.js \(jsx\)](#)

```
import { notFound } from 'next/navigation'

asvnc function fetchUser(id) {
  const res = await fetch('https://...')
  if (!res.ok) return undefined
  return res.json()
}

export default asvnc function Profile({ params }) {
  const user = await fetchUser(params.id)

  if (!user) {
 notFound()
  }

  // ...
}
```

Good to know: notFound() does not require you to use `return notFound()` due to using the TypeScript [never](#) type.

Version History

Version	Changes
v13.0.0	notFound introduced.

3.2.3.14 - permanentRedirect

Documentation path: /02-app/02-api-reference/04-functions/permanentRedirect

Description: API Reference for the permanentRedirect function.

Related:

Title: Related

Related Description: No related description

Links:

- app/api-reference/functions/redirect

The `permanentRedirect` function allows you to redirect the user to another URL. `permanentRedirect` can be used in Server Components, Client Components, [Route Handlers](#), and [Server Actions](#).

When used in a streaming context, this will insert a meta tag to emit the redirect on the client side. When used in a server action, it will serve a 303 HTTP redirect response to the caller. Otherwise, it will serve a 308 (Permanent) HTTP redirect response to the caller.

If a resource doesn't exist, you can use the [notFound function](#) instead.

Good to know: If you prefer to return a 307 (Temporary) HTTP redirect instead of 308 (Permanent), you can use the [redirect function](#) instead.

Parameters

The `permanentRedirect` function accepts two arguments:

```
permanentRedirect(path, type)
```

Parameter	Type	Description
path	string	The URL to redirect to. Can be a relative or absolute path.
type	'replace' (default) or 'push' (default in Server Actions)	The type of redirect to perform.

By default, `permanentRedirect` will use `push` (adding a new entry to the browser history stack) in [Server Actions](#) and `replace` (replacing the current URL in the browser history stack) everywhere else. You can override this behavior by specifying the `type` parameter.

The `type` parameter has no effect when used in Server Components.

Returns

`permanentRedirect` does not return any value.

Example

Invoking the `permanentRedirect()` function throws a `NEXT_REDIRECT` error and terminates rendering of the route segment in which it was thrown.

app/team/[id]/page.js (jsx)

```
import { permanentRedirect } from 'next/navigation'

async function fetchTeam(id) {
  const res = await fetch(`https://...`)
  if (!res.ok) return undefined
  return res.json()
}

export default async function Profile({ params }) {
  const team = await fetchTeam(params.id)
  if (!team) {
 permanentRedirect('/login')
  }
  // ...
}
```

Good to know: `permanentRedirect` does not require you to use `return permanentRedirect()` as it uses the TypeScript [never](#) type.

3.2.3.15 - redirect

Documentation path: /02-app/02-api-reference/04-functions/redirect

Description: API Reference for the redirect function.

Related:

Title: Related

Related Description: No related description

Links:

- app/api-reference/functions/permanentRedirect

The `redirect` function allows you to redirect the user to another URL. `redirect` can be used in Server Components, Client Components, [Route Handlers](#), and [Server Actions](#).

When used in a [streaming context](#), this will insert a meta tag to emit the redirect on the client side. When used in a server action, it will serve a 303 HTTP redirect response to the caller. Otherwise, it will serve a 307 HTTP redirect response to the caller.

If a resource doesn't exist, you can use the [notFound function](#) instead.

Good to know: If you prefer to return a 308 (Permanent) HTTP redirect instead of 307 (Temporary), you can use the [permanentRedirect function](#) instead.

Parameters

The `redirect` function accepts two arguments:

```
redirect(path, type)
```

Parameter	Type	Description
path	string	The URL to redirect to. Can be a relative or absolute path.
type	'replace' (default) or 'push' (default in Server Actions)	The type of redirect to perform.

By default, `redirect` will use `push` (adding a new entry to the browser history stack) in [Server Actions](#) and `replace` (replacing the current URL in the browser history stack) everywhere else. You can override this behavior by specifying the `type` parameter.

The `type` parameter has no effect when used in Server Components.

Returns

`redirect` does not return any value.

Example

Invoking the `redirect()` function throws a `NEXT_REDIRECT` error and terminates rendering of the route segment in which it was thrown.

Good to know: If you need to programmatically redirect the user after a certain event in a Client Component, you can use the [useRouter](#) hook.

app/team/[id]/page.js (jsx)

```
import { redirect } from 'next/navigation'

asvnc function fetchTeam(id) {
  const res = await fetch(`https://...`)
  if (!res.ok) return undefined
  return res.json()
}

export default asvnc function Profile({ params }) {
  const team = await fetchTeam(params.id)
  if (!team) {
 redirect('/login')
  }
}
```

```
// ...  
}
```

Good to know: `redirect` does not require you to use `return redirect()` as it uses the TypeScript [never](#) type.

FAQ

Why does `redirect` use 307 and 308?

When using `redirect()` you may notice that the status codes used are 307 for a temporary redirect, and 308 for a permanent redirect. While traditionally a 302 was used for a temporary redirect, and a 301 for a permanent redirect, many browsers changed the request method of the redirect, from a POST to GET request when using a 302, regardless of the origins request method.

Taking the following example of a redirect from `/users` to `/people`, if you make a POST request to `/users` to create a new user, and are conforming to a 302 temporary redirect, the request method will be changed from a POST to a GET request. This doesn't make sense, as to create a new user, you should be making a POST request to `/people`, and not a GET request.

The introduction of the 307 status code means that the request method is preserved as POST.

- 302 - Temporary redirect, will change the request method from POST to GET
- 307 - Temporary redirect, will preserve the request method as POST

The `redirect()` method uses a 307 by default, instead of a 302 temporary redirect, meaning your requests will *always* be preserved as POST requests.

[Learn more](#) about HTTP Redirects.

Version History

Version	Changes
v13.0.0	<code>redirect</code> introduced.

3.2.3.16 - revalidatePath

Documentation path: /02-app/02-api-reference/04-functions/revalidatePath

Description: API Reference for the revalidatePath function.

revalidatePath allows you to purge [cached data](#) on-demand for a specific path.

Good to know:

- revalidatePath is available in both [Node.js and Edge runtimes](#).
- revalidatePath only invalidates the cache when the included path is next visited. This means calling revalidatePath with a dynamic route segment will not immediately trigger many revalidations at once. The invalidation only happens when the path is next visited.

Parameters

```
revalidatePath(path: string, type?: 'page' | 'layout'): void;
```

- **path:** Either a string representing the filesystem path associated with the data you want to revalidate (for example, `/product/[slug]/page`), or the literal route segment (for example, `/product/123`). Must be less than 1024 characters.
- **type:** (optional) 'page' or 'layout' string to change the type of path to revalidate.

Returns

revalidatePath does not return any value.

Examples

Revalidating A Specific URL

```
import { revalidatePath } from 'next/cache'
revalidatePath('/blog/post-1')
```

This will revalidate one specific URL on the next page visit.

Revalidating A Page Path

```
import { revalidatePath } from 'next/cache'
revalidatePath('/blog/[slug]', 'page')
// or with route groups
revalidatePath('/(main)/post/[slug]', 'page')
```

This will revalidate any URL that matches the provided `page` file on the next page visit. This will *not* invalidate pages beneath the specific page. For example, `/blog/[slug]` won't invalidate `/blog/[slug]/[author]`.

Revalidating A Layout Path

```
import { revalidatePath } from 'next/cache'
revalidatePath('/blog/[slug]', 'layout')
// or with route groups
revalidatePath('/(main)/post/[slug]', 'layout')
```

This will revalidate any URL that matches the provided `Layout` file on the next page visit. This will cause pages beneath with the same layout to revalidate on the next visit. For example, in the above case, `/blog/[slug]/[another]` would also revalidate on the next visit.

Revalidating All Data

```
import { revalidatePath } from 'next/cache'
revalidatePath('/', 'layout')
```

This will purge the Client-side Router Cache, and revalidate the Data Cache on the next page visit.

Server Action

[app/actions.ts \(ts\)](#)

```
'use server'

import { revalidatePath } from 'next/cache'

export default asvnc function submit() {
  await submitForm()
  revalidatePath('/')
}
```

Route Handler

[app/api/revalidate/route.ts \(ts\)](#)

```
import { revalidatePath } from 'next/cache'
import { NextRequest } from 'next/server'

export asvnc function GET(request: NextRequest) {
  const path = request.nextUrl.searchParams.get('path')

  if (path) {
 revalidatePath(path)
 return Response.json({ revalidated: true, now: Date.now() })
  }

  return Response.json({
 revalidated: false,
 now: Date.now(),
 message: 'Missing path to revalidate',
  })
}
```

[app/api/revalidate/route.js \(js\)](#)

```
import { revalidatePath } from 'next/cache'

export asvnc function GET(request) {
  const path = request.nextUrl.searchParams.get('path')

  if (path) {
 revalidatePath(path)
 return Response.json({ revalidated: true, now: Date.now() })
  }

  return Response.json({
 revalidated: false,
 now: Date.now(),
 message: 'Missing path to revalidate',
  })
}
```

3.2.3.17 - revalidateTag

Documentation path: /02-app/02-api-reference/04-functions/revalidateTag

Description: API Reference for the revalidateTag function.

revalidateTag allows you to purge [cached data](#) on-demand for a specific cache tag.

Good to know:

- revalidateTag is available in both [Node.js and Edge runtimes](#).
- revalidateTag only invalidates the cache when the path is next visited. This means calling revalidateTag with a dynamic route segment will not immediately trigger many revalidations at once. The invalidation only happens when the path is next visited.

Parameters

```
revalidateTag(tag: string): void;
```

- tag: A string representing the cache tag associated with the data you want to revalidate. Must be less than or equal to 256 characters.

You can add tags to `fetch` as follows:

```
fetch(url, { next: { tags: [...] } });
```

Returns

revalidateTag does not return any value.

Examples

Server Action

[app/actions.ts \(ts\)](#)

```
'use server'

import { revalidateTag } from 'next/cache'

export default async function submit() {
  await addPost()
  revalidateTag('posts')
}
```

[app/actions.js \(js\)](#)

```
'use server'

import { revalidateTag } from 'next/cache'

export default async function submit() {
  await addPost()
  revalidateTag('posts')
}
```

Route Handler

[app/api/revalidate/route.ts \(ts\)](#)

```
import { NextRequest } from 'next/server'
import { revalidateTag } from 'next/cache'

export async function GET(request: NextRequest) {
  const tag = request.nextUrl.searchParams.get('tag')
  revalidateTag(tag)
  return Response.json({ revalidated: true, now: Date.now() })
}
```

[app/api/revalidate/route.js \(js\)](#)

```
import { revalidateTag } from 'next/cache'

export asvnc function GET(request) {
  const tag = request.nextUrl.searchParams.get('tag')
  revalidateTag(tag)
  return Response.json({ revalidated: true, now: Date.now() })
}
```

3.2.3.18 - unstable_cache

Documentation path: /02-app/02-api-reference/04-functions/unstable_cache

Description: API Reference for the unstable_cache function.

unstable_cache allows you to cache the results of expensive operations, like database queries, and reuse them across multiple requests.

```
import { getUser } from './data';
import { unstable_cache } from 'next/cache';

const getCachedUser = unstable_cache(
  asvnc (id) => getUser(id),
  ['my-app-user']
);

export default asvnc function Component({ userID }) {
  const user = await getCachedUser(userID);
  ...
}
```

Warning: This API is unstable and may change in the future. We will provide migration documentation and codemods, if needed, as this API stabilizes.

Parameters

```
const data = unstable_cache(fetchData, keyParts, options)()
```

- **fetchData:** This is an asynchronous function that fetches the data you want to cache. It must be a function that returns a Promise.
- **keyParts:** This is an array that identifies the cached key. It must contain globally unique values that together identify the key of the data being cached. The cache key also includes the arguments passed to the function.
- **options:** This is an object that controls how the cache behaves. It can contain the following properties:
- **tags:** An array of tags that can be used to control cache invalidation.
- **revalidate:** The number of seconds after which the cache should be revalidated.

Returns

unstable_cache returns a function that when invoked, returns a Promise that resolves to the cached data. If the data is not in the cache, the provided function will be invoked, and its result will be cached and returned.

Version History

Version	Changes
v14.0.0	unstable_cache introduced.

3.2.3.19 - unstable_noStore

Documentation path: /02-app/02-api-reference/04-functions/unstable_noStore

Description: API Reference for the unstable_noStore function.

unstable_noStore can be used to declaratively opt out of static rendering and indicate a particular component should not be cached.

```
import { unstable_noStore as noStore } from 'next/cache';

export default async function Component() {
  noStore();
  const result = await db.query(...);
  ...
}
```

Good to know:

- unstable_noStore is equivalent to cache: 'no-store' on a fetch
- unstable_noStore is preferred over export const dynamic = 'force-dynamic' as it is more granular and can be used on a per-component basis
- Using unstable_noStore inside [unstable_cache](#) will not opt out of static generation. Instead, it will defer to the cache configuration to determine whether to cache the result or not.

Usage

If you prefer not to pass additional options to fetch, like cache: 'no-store' or next: { revalidate: 0 }, you can use noStore() as a replacement for all of these use cases.

```
import { unstable_noStore as noStore } from 'next/cache';

export default async function Component() {
  noStore();
  const result = await db.query(...);
  ...
}
```

Version History

Version	Changes
v14.0.0	unstable_noStore introduced.

3.2.3.20 - useParams

Documentation path: /02-app/02-api-reference/04-functions/use-params

Description: API Reference for the useParams hook.

useParams is a **Client Component** hook that lets you read a route's [dynamic params](#) filled in by the current URL.

[app/example-client-component.tsx \(tsx\)](#)

```
'use client'

import { useParams } from 'next/navigation'

export default function ExampleClientComponent() {
  const params = useParams<{ tag: string; item: string }>()

  // Route -> /shop/[tag]/[item]
  // URL -> /shop/shoes/nike-air-max-97
  // `params` -> { tag: 'shoes', item: 'nike-air-max-97' }
  console.log(params)

  return <></>
}
```

[app/example-client-component.js \(jsx\)](#)

```
'use client'

import { useParams } from 'next/navigation'

export default function ExampleClientComponent() {
  const params = useParams()

  // Route -> /shop/[tag]/[item]
  // URL -> /shop/shoes/nike-air-max-97
  // `params` -> { tag: 'shoes', item: 'nike-air-max-97' }
  console.log(params)

  return <></>
}
```

Parameters

```
const params = useParams()
```

useParams does not take any parameters.

Returns

useParams returns an object containing the current route's filled in [dynamic parameters](#).

- Each property in the object is an active dynamic segment.
- The properties name is the segment's name, and the properties value is what the segment is filled in with.
- The properties value will either be a `string` or array of `string`'s depending on the [type of dynamic segment](#).
- If the route contains no dynamic parameters, useParams returns an empty object.
- If used in pages, useParams will return `null`.

For example:

Route	URL	useParams()
app/shop/page.js	/shop	null
app/shop/[slug]/page.js	/shop/1	{ slug: '1' }
app/shop/[tag]/[item]/page.js	/shop/1/2	{ tag: '1', item: '2' }
app/shop/...slug/page.js	/shop/1/2	{ slug: ['1', '2'] }

Version History

Version	Changes
v13.3.0	useParams introduced.

3.2.3.21 - usePathname

Documentation path: /02-app/02-api-reference/04-functions/use-pathname

Description: API Reference for the usePathname hook.

usePathname is a **Client Component** hook that lets you read the current URL's **pathname**.

[app/example-client-component.tsx \(tsx\)](#)

```
'use client'

import { usePathname } from 'next/navigation'

export default function ExampleClientComponent() {
  const pathname = usePathname()
  return <p>Current pathname: {pathname}</p>
}
```

[app/example-client-component.js \(jsx\)](#)

```
'use client'

import { usePathname } from 'next/navigation'

export default function ExampleClientComponent() {
  const pathname = usePathname()
  return <p>Current pathname: {pathname}</p>
}
```

usePathname intentionally requires using a **Client Component**. It's important to note Client Components are not a de-optimization. They are an integral part of the **Server Components** architecture.

For example, a Client Component with usePathname will be rendered into HTML on the initial page load. When navigating to a new route, this component does not need to be re-fetched. Instead, the component is downloaded once (in the client JavaScript bundle), and re-renders based on the current state.

Good to know:

- Reading the current URL from a **Server Component** is not supported. This design is intentional to support layout state being preserved across page navigations.
- Compatibility mode:
- usePathname can return null when a **fallback route** is being rendered or when a **pages** directory page has been **automatically statically optimized** by Next.js and the router is not ready.
- Next.js will automatically update your types if it detects both an **app** and **pages** directory in your project.

Parameters

```
const pathname = usePathname()
```

usePathname does not take any parameters.

Returns

usePathname returns a string of the current URL's pathname. For example:

URL	Returned value
/	'/'
/dashboard	'/dashboard'
/dashboard?v=2	'/dashboard'
/blog/hello-world	'/blog/hello-world'

Examples

Do something in response to a route change

```
'use client'

import { usePathname, useSearchParams } from 'next/navigation'

function ExampleClientComponent() {
  const pathname = usePathname()
  const searchParams = useSearchParams()
  useEffect(() => {
 // Do something here...
  }, [pathname, searchParams])
}
```

```
'use client'

import { usePathname, useSearchParams } from 'next/navigation'

function ExampleClientComponent() {
  const pathname = usePathname()
  const searchParams = useSearchParams()
  useEffect(() => {
 // Do something here...
  }, [pathname, searchParams])
}
```

Version	Changes
v13.0.0	usePathname introduced.

3.2.3.22 - useReportWebVitals

Documentation path: /02-app/02-api-reference/04-functions/use-report-web-vitals

Description: API Reference for the useReportWebVitals function.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

The `useReportWebVitals` hook allows you to report [Core Web Vitals](#), and can be used in combination with your analytics service.

[pages/_app.js \(jsx\)](#)

```
import { useReportWebVitals } from 'next/web-vitals'

function MyApp({ Component, pageProps }) {
  useReportWebVitals((metric) => {
 console.log(metric)
  })

  return <Component {...pageProps} />
}
```

[app/_components/web-vitals.js \(jsx\)](#)

```
'use client'

import { useReportWebVitals } from 'next/web-vitals'

export function WebVitals() {
  useReportWebVitals((metric) => {
 console.log(metric)
  })
}
```

[app/layout.js \(jsx\)](#)

```
import { WebVitals } from './_components/web-vitals'

export default function Layout({ children }) {
  return (
 <html>
 <body>
 <WebVitals />
 {children}
 </body>
 </html>
  )
}
```

Since the `useReportWebVitals` hook requires the "use client" directive, the most performant approach is to create a separate component that the root layout imports. This confines the client boundary exclusively to the `WebVitals` component.

useReportWebVitals

The `metric` object passed as the hook's argument consists of a number of properties:

- `id`: Unique identifier for the metric in the context of the current page load
- `name`: The name of the performance metric. Possible values include names of [Web Vitals](#) metrics (TTFB, FCP, LCP, FID, CLS) specific to a web application.
- `delta`: The difference between the current value and the previous value of the metric. The value is typically in milliseconds and represents the change in the metric's value over time.
- `entries`: An array of [Performance Entries](#) associated with the metric. These entries provide detailed information about the performance events related to the metric.
- `navigationType`: Indicates the [type of navigation](#) that triggered the metric collection. Possible values include "navigate", "reload", "back_forward", and "prerender".
- `rating`: A qualitative rating of the metric value, providing an assessment of the performance. Possible values are "good", "needs-improvement", and "poor". The rating is typically determined by comparing the metric value against predefined thresholds that indicate acceptable or suboptimal performance.
- `value`: The actual value or duration of the performance entry, typically in milliseconds. The value provides a quantitative measure of the performance aspect being tracked by the metric. The source of the value depends on the specific metric being measured and

can come from various [Performance APIs](#).

Web Vitals

[Web Vitals](#) are a set of useful metrics that aim to capture the user experience of a web page. The following web vitals are all included:

- [Time to First Byte](#) (TTFB)
- [First Contentful Paint](#) (FCP)
- [Largest Contentful Paint](#) (LCP)
- [First Input Delay](#) (FID)
- [Cumulative Layout Shift](#) (CLS)
- [Interaction to Next Paint](#) (INP)

You can handle all the results of these metrics using the `name` property.

[pages/_app.js \(jsx\)](#)

```
import { useReportWebVitals } from 'next/web-vitals'

function MyApp({ Component, pageProps }) {
  useReportWebVitals((metric) => {
 switch (metric.name) {
 case 'FCP': {
 // handle FCP results
 }
 case 'LCP': {
 // handle LCP results
 }
 // ...
 }
  })
  return <Component {...pageProps} />
}
```

[app/components/web-vitals.tsx \(tsx\)](#)

```
'use client'

import { useReportWebVitals } from 'next/web-vitals'

export function WebVitals() {
  useReportWebVitals((metric) => {
 switch (metric.name) {
 case 'FCP': {
 // handle FCP results
 }
 case 'LCP': {
 // handle LCP results
 }
 // ...
 }
  })
}
```

[app/components/web-vitals.js \(jsx\)](#)

```
'use client'

import { useReportWebVitals } from 'next/web-vitals'

export function WebVitals() {
  useReportWebVitals((metric) => {
 switch (metric.name) {
 case 'FCP': {
 // handle FCP results
 }
 case 'LCP': {
 // handle LCP results
 }
 // ...
 }
  })
}
```

Custom Metrics

In addition to the core metrics listed above, there are some additional custom metrics that measure the time it takes for the page to hydrate and render:

- `Next.js-hydration`: Length of time it takes for the page to start and finish hydrating (in ms)
- `Next.js-route-change-to-render`: Length of time it takes for a page to start rendering after a route change (in ms)
- `Next.js-render`: Length of time it takes for a page to finish render after a route change (in ms)

You can handle all the results of these metrics separately:

```
export function reportWebVitals(metric) {
  switch (metric.name) {
 case 'Next.js-hydration':
 // handle hydration results
 break
 case 'Next.js-route-change-to-render':
 // handle route-change to render results
 break
 case 'Next.js-render':
 // handle render results
 break
 default:
 break
  }
}
```

These metrics work in all browsers that support the [User Timing API](#).

Usage on Vercel

[Vercel Speed Insights](#) are automatically configured on Vercel deployments, and don't require the use of `useReportWebVitals`. This hook is useful in local development, or if you're using a different analytics service.

Sending results to external systems

You can send results to any endpoint to measure and track real user performance on your site. For example:

```
useReportWebVitals((metric) => {
  const body = JSON.stringify(metric)
  const url = 'https://example.com/analytics'

  // Use `navigator.sendBeacon()` if available, falling back to `fetch()``.
  if (navigator.sendBeacon) {
 navigator.sendBeacon(url, body)
  } else {
 fetch(url, { body, method: 'POST', keepalive: true })
  }
})
```

Good to know: If you use [Google Analytics](#), using the `id` value can allow you to construct metric distributions manually (to calculate percentiles, etc.)

```
js useReportWebVitals(metric => { // Use `window.gtag` if you initialized Google Analytics as this
example: // https://github.com/vercel/next.js/blob/canary/examples/with-google-
analytics/pages/_app.js window.gtag('event', metric.name, { value: Math.round(metric.name === 'CLS'
? metric.value * 1000 : metric.value), // values must be integers event_label: metric.id, // id
unique to current page load non_interaction: true, // avoids affecting bounce rate. });
})
```

Read more about [sending results to Google Analytics](#).

3.2.3.23 - useRouter

Documentation path: /02-app/02-api-reference/04-functions/use-router

Description: API reference for the useRouter hook.

The `useRouter` hook allows you to programmatically change routes inside [Client Components](#).

Recommendation: Use the [<Link> component](#) for navigation unless you have a specific requirement for using `useRouter`.

app/example-client-component.tsx (tsx)

```
'use client'

import { useRouter } from 'next/navigation'

export default function Page() {
  const router = useRouter()

  return (
 <button type="button" onClick={() => router.push('/dashboard')}>
 Dashboard
 </button>
  )
}
```

app/example-client-component.js (jsx)

```
'use client'

import { useRouter } from 'next/navigation'

export default function Page() {
  const router = useRouter()

  return (
 <button type="button" onClick={() => router.push('/dashboard')}>
 Dashboard
 </button>
  )
}
```

useRouter()

- `router.push(href: string, { scroll: boolean })`: Perform a client-side navigation to the provided route. Adds a new entry into the [browser's history stack](#).
- `router.replace(href: string, { scroll: boolean })`: Perform a client-side navigation to the provided route without adding a new entry into the [browser's history stack](#).
- `router.refresh()`: Refresh the current route. Making a new request to the server, re-fetching data requests, and re-rendering Server Components. The client will merge the updated React Server Component payload without losing unaffected client-side React (e.g. `useState`) or browser state (e.g. scroll position).
- `router.prefetch(href: string)`: [Prefetch](#) the provided route for faster client-side transitions.
- `router.back()`: Navigate back to the previous route in the browser's history stack.
- `router.forward()`: Navigate forwards to the next page in the browser's history stack.

Good to know:

- The `<Link>` component automatically prefetches routes as they become visible in the viewport.
- `refresh()` could re-produce the same result if fetch requests are cached. Other dynamic functions like `cookies` and `headers` could also change the response.

Migrating from next/router

- The `useRouter` hook should be imported from `next/navigation` and not `next/router` when using the App Router
- The `pathname` string has been removed and is replaced by [usePathname\(\)](#)
- The `query` object has been removed and is replaced by [useSearchParams\(\)](#)
- `router.events` has been replaced. [See below.](#)

[View the full migration guide.](#)

Examples

Router events

You can listen for page changes by composing other Client Component hooks like `usePathname` and `useSearchParams`.

[app/components/navigation-events.js \(jsx\)](#)

```
'use client'

import { useEffect } from 'react'
import { usePathname, useSearchParams } from 'next/navigation'

export function NavigationEvents() {
  const pathname = usePathname()
  const searchParams = useSearchParams()

  useEffect(() => {
 const url = `${pathname}?${searchParams}`
 console.log(url)
 // You can now use the current URL
 // ...
  }, [pathname, searchParams])

  return null
}
```

Which can be imported into a layout.

```
```jsx filename="app/layout.js" highlight={2,10-12}
import { Suspense } from 'react'
import { NavigationEvents } from './components/navigation-events'

export default function Layout({ children }) {
 return (
 <Suspense fallback={null}>
 <NavigationEvents />
 </Suspense>
 </body>
 </html>
)}
```

> \*\*Good to know\*\*: `<NavigationEvents>` is wrapped in a [`Suspense` boundary](/docs/app/building-your-app#suspense-boundaries).

### Disabling scroll restoration

By default, Next.js will scroll to the top of the page when navigating to a new route. You can disable this behavior by setting `scroll: false` in the `onClick` event of a button:

```
<div class="code-header"><i>app/example-client-component.tsx (tsx)</i></div>
```ts
'use client'

import { useRouter } from 'next/navigation'

export default function Page() {
  const router = useRouter()

  return (
 <button
 type="button"
 onClick={() => router.push('/dashboard', { scroll: false })}
 >
 Dashboard
 </button>
  )
}
```

[app/example-client-component.jsx \(jsx\)](#)

```
'use client'

import { useRouter } from 'next/navigation'

export default function Page() {
  const router = useRouter()

  return (
 <button
```

```
 type="button"
 onClick={() => router.push('/dashboard', { scroll: false })}
  >
  Dashboard
</button>
)
}
```

Version History

Version	Changes
v13.0.0	useRouter from next/navigation introduced.

3.2.3.24 - useSearchParams

Documentation path: /02-app/02-api-reference/04-functions/use-search-params

Description: API Reference for the useSearchParams hook.

useSearchParams is a **Client Component** hook that lets you read the current URL's **query string**.

useSearchParams returns a **read-only** version of the [URLSearchParams](#) interface.

app/dashboard/search-bar.tsx

```
'use client'

import { useSearchParams } from 'next/navigation'

export default function SearchBar() {
  const searchParams = useSearchParams()

  const search = searchParams.get('search')

  // URL -> `/dashboard?search=my-project`
  // `search` -> 'mv-project'
  return <>Search: {search}</>
}
```

app/dashboard/search-bar.js (jsx)

```
'use client'

import { useSearchParams } from 'next/navigation'

export default function SearchBar() {
  const searchParams = useSearchParams()

  const search = searchParams.get('search')

  // URL -> `/dashboard?search=my-project`
  // `search` -> 'mv-project'
  return <>Search: {search}</>
}
```

Parameters

```
const searchParams = useSearchParams()
```

useSearchParams does not take any parameters.

Returns

useSearchParams returns a **read-only** version of the [URLSearchParams](#) interface, which includes utility methods for reading the URL's query string:

- [URLSearchParams.get\(\)](#): Returns the first value associated with the search parameter. For example:

URL	searchParams.get("a")
/dashboard?a=1	'1'
/dashboard?a=	''
/dashboard?b=3	null
/dashboard?a=1&a=2	'1' - use getAll() to get all values

- [URLSearchParams.has\(\)](#): Returns a boolean value indicating if the given parameter exists. For example:

URL	searchParams.has("a")
/dashboard?a=1	true

URL	SearchParams.has("a")
/dashboard?b=3	false

- Learn more about other **read-only** methods of [URLSearchParams](#), including the `getAll()`, `keys()`, `values()`, `entries()`, `forEach()`, and `toString()`.

Good to know:

- `useSearchParams` is a [Client Component](#) hook and is **not supported** in [Server Components](#) to prevent stale values during [partial rendering](#).
- If an application includes the `/pages` directory, `useSearchParams` will return `ReadonlyURLSearchParams | null`. The `null` value is for compatibility during migration since search params cannot be known during pre-rendering of a page that doesn't use `getServerSideProps`

Behavior

Static Rendering

If a route is [statically rendered](#), calling `useSearchParams()` will cause the tree up to the closest [Suspense boundary](#) to be client-side rendered.

This allows a part of the page to be statically rendered while the dynamic part that uses `searchParams` is client-side rendered.

You can reduce the portion of the route that is client-side rendered by wrapping the component that uses `useSearchParams` in a [Suspense boundary](#). For example:

```
app/dashboard/search-bar.tsx (tsx)
'use client'

import { useSearchParams } from 'next/navigation'

export default function SearchBar() {
  const searchParams = useSearchParams()

  const search = searchParams.get('search')

  // This will not be logged on the server when using static rendering
  console.log(search)

  return <>Search: {search}</>
}
```

```
app/dashboard/search-bar.js (jsx)
'use client'

import { useSearchParams } from 'next/navigation'

export default function SearchBar() {
  const searchParams = useSearchParams()

  const search = searchParams.get('search')

  // This will not be logged on the server when using static rendering
  console.log(search)

  return <>Search: {search}</>
}
```

```
app/dashboard/page.tsx (tsx)
import { Suspense } from 'react'
import SearchBar from './search-bar'

// This component passed as a fallback to the Suspense boundary
// will be rendered in place of the search bar in the initial HTML.
// When the value is available during React hydration the fallback
// will be replaced with the `<SearchBar>` component.
function SearchBarFallback() {
  return <>placeholder</>
}
```

```

export default function Page() {
  return (
 <>
 <nav>
 <Suspense fallback={<SearchBarFallback />}>
 <SearchBar />
 </Suspense>
 </nav>
 <h1>Dashboard</h1>
 </>
  )
}

```

[app/dashboard/page.js \(jsx\)](#)

```

import { Suspense } from 'react'
import SearchBar from './search-bar'

// This component passed as a fallback to the Suspense boundary
// will be rendered in place of the search bar in the initial HTML.
// When the value is available during React hydration the fallback
// will be replaced with the `<SearchBar>` component.
function SearchBarFallback() {
  return <>placeholder</>
}

export default function Page() {
  return (
 <>
 <nav>
 <Suspense fallback={<SearchBarFallback />}>
 <SearchBar />
 </Suspense>
 </nav>
 <h1>Dashboard</h1>
 </>
  )
}

```

[app/dashboard/page.js \(jsx\)](#)

Dynamic Rendering

If a route is [dynamically rendered](#), `useSearchParams` will be available on the server during the initial server render of the Client Component.

Good to know: Setting the [dynamic route segment config option](#) to `force-dynamic` can be used to force dynamic rendering.

For example:

```

'use client'

import { useSearchParams } from 'next/navigation'

export default function SearchBar() {
  const searchParams = useSearchParams()

  const search = searchParams.get('search')

  // This will be logged on the server during the initial render
  // and on the client on subsequent navigations.
  console.log(search)

  return <>Search: {search}</>
}

```

[app/dashboard/search-bar.tsx \(tsx\)](#)

```

'use client'

import { useSearchParams } from 'next/navigation'

export default function SearchBar() {
  const searchParams = useSearchParams()

  const search = searchParams.get('search')

```

[app/dashboard/search-bar.js \(jsx\)](#)

```
// This will be logged on the server during the initial render
// and on the client on subsequent navigations.
console.log(search)

return <>Search: {search}</>
}
```

app/dashboard/page.tsx (tsx)

```
import SearchBar from './search-bar'

export const dynamic = 'force-dynamic'

export default function Page() {
  return (
 <>
 <nav>
 <SearchBar />
 </nav>
 <h1>Dashboard</h1>
 </>
  )
}
```

app/dashboard/page.js (jsx)

```
import SearchBar from './search-bar'

export const dynamic = 'force-dynamic'

export default function Page() {
  return (
 <>
 <nav>
 <SearchBar />
 </nav>
 <h1>Dashboard</h1>
 </>
  )
}
```

Server Components

Pages

To access search params in [Pages](#) (Server Components), use the [searchParams](#) prop.

Layouts

Unlike Pages, [Layouts](#) (Server Components) **do not** receive the [searchParams](#) prop. This is because a shared layout is [not re-rendered during navigation](#) which could lead to stale [searchParams](#) between navigations. View [detailed explanation](#).

Instead, use the Page [searchParams](#) prop or the [useSearchParams](#) hook in a Client Component, which is re-rendered on the client with the latest [searchParams](#).

Examples

Updating [searchParams](#)

You can use [useRouter](#) or [Link](#) to set new [searchParams](#). After a navigation is performed, the current [page.js](#) will receive an updated [searchParams](#) prop.

app/example-client-component.tsx (tsx)

```
export default function ExampleClientComponent() {
  const router = useRouter()
  const pathname = usePathname()
  const searchParams = useSearchParams()

  // Get a new searchParams string by merging the current
  // searchParams with a provided key/value pair
  const createQueryString = useCallback(
 (name: string, value: string) => {
 const params = new URLSearchParams(searchParams)
 params.set(name, value)
 return params.toString()
 }
  )
}
```

```

 params.set(name, value)

 return params.toString()
 }.
 [searchParams]
)

return (
 <>
 <p>Sort By</p>

 {/* using useRouter */}
 <button
 onClick={() => {
 // <pathname>?sort=asc
 router.push(pathname + '?' + createQueryString('sort', 'asc'))
 }}
 >
 ASC
 </button>

 {/* using <Link> */}
 <Link
 href={
 // <pathname>?sort=desc
 pathname + '?' + createQueryString('sort', 'desc')
 }
 >
 DESC
 </Link>
 </>
)
}
}

```

app/example-client-component.js (jsx)

```

export default function ExampleClientComponent() {
 const router = useRouter()
 const pathname = usePathname()
 const searchParams = useSearchParams()

 // Get a new searchParams string by merging the current
 // searchParams with a provided key/value pair
 const createQueryString = useCallback(
 (name, value) => {
 const params = new URLSearchParams(searchParams)
 params.set(name, value)

 return params.toString()
 }.
 [searchParams]
)

return (
 <>
 <p>Sort By</p>

 {/* using useRouter */}
 <button
 onClick={() => {
 // <pathname>?sort=asc
 router.push(pathname + '?' + createQueryString('sort', 'asc'))
 }}
 >
 ASC
 </button>

 {/* using <Link> */}
 <Link
 href={
 // <pathname>?sort=desc
 pathname + '?' + createQueryString('sort', 'desc')
 }
 >
 DESC
 </Link>
 </>
)
}

```

```
 })  
}
```

Version History

Version	Changes
v13.0.0	useSearchParams introduced.

3.2.3.25 - useSelectedLayoutSegment

Documentation path: /02-app/02-api-reference/04-functions/use-selected-layout-segment

Description: API Reference for the useSelectedLayoutSegment hook.

useSelectedLayoutSegment is a **Client Component** hook that lets you read the active route segment **one level below** the Layout it is called from.

It is useful for navigation UI, such as tabs inside a parent layout that change style depending on the active child segment.

[app/example-client-component.tsx \(tsx\)](#)

```
'use client'

import { useSelectedLayoutSegment } from 'next/navigation'

export default function ExampleClientComponent() {
  const segment = useSelectedLayoutSegment()

  return <p>Active segment: {segment}</p>
}
```

[app/example-client-component.js \(jsx\)](#)

```
'use client'

import { useSelectedLayoutSegment } from 'next/navigation'

export default function ExampleClientComponent() {
  const segment = useSelectedLayoutSegment()

  return <p>Active segment: {segment}</p>
}
```

Good to know:

- Since useSelectedLayoutSegment is a **Client Component** hook, and Layouts are **Server Components** by default, useSelectedLayoutSegment is usually called via a Client Component that is imported into a Layout.
- useSelectedLayoutSegment only returns the segment one level down. To return all active segments, see [useSelectedLayoutSegments](#)

Parameters

```
const segment = useSelectedLayoutSegment(parallelRoutesKey?: string)
```

useSelectedLayoutSegment *optionally* accepts a [parallelRoutesKey](#), which allows you to read the active route segment within that slot.

Returns

useSelectedLayoutSegment returns a string of the active segment or `null` if one doesn't exist.

For example, given the Layouts and URLs below, the returned segment would be:

Layout	Visited URL	Returned Segment
app/layout.js	/	<code>null</code>
app/layout.js	/dashboard	'dashboard'
app/dashboard/layout.js	/dashboard	<code>null</code>
app/dashboard/layout.js	/dashboard/settings	'settings'
app/dashboard/layout.js	/dashboard/analytics	'analytics'
app/dashboard/layout.js	/dashboard/analytics/monthly	'analytics'

Examples

Creating an active link component

You can use `useSelectedLayoutSegment` to create an active link component that changes style depending on the active segment. For example, a featured posts list in the sidebar of a blog:

[app/blog/blog-nav-link.tsx \(tsx\)](#)

```
'use client'

import Link from 'next/link'
import { useSelectedLayoutSegment } from 'next/navigation'

// This *client* component will be imported into a blog layout
export default function BlogNavLink({
  slug,
  children,
}: {
  slug: string
  children: React.ReactNode
}) {
  // Navigating to `/blog/hello-world` will return 'hello-world'
  // for the selected layout segment
  const segment = useSelectedLayoutSegment()
  const isActive = slug === segment

  return (
 <Link
 href={`/blog/${slug}`}
 // Change style depending on whether the link is active
 style={{ fontWeight: isActive ? 'bold' : 'normal' }}
 >
 {children}
  </Link>
)
}
```

[app/blog/blog-nav-link.js \(jsx\)](#)

```
'use client'

import Link from 'next/link'
import { useSelectedLayoutSegment } from 'next/navigation'

// This *client* component will be imported into a blog layout
export default function BlogNavLink({ slug, children }) {
  // Navigating to `/blog/hello-world` will return 'hello-world'
  // for the selected layout segment
  const segment = useSelectedLayoutSegment()
  const isActive = slug === segment

  return (
 <Link
 href={`/blog/${slug}`}
 // Change style depending on whether the link is active
 style={{ fontWeight: isActive ? 'bold' : 'normal' }}
 >
 {children}
  </Link>
)
}
```

[app/blog/layout.tsx \(tsx\)](#)

```
// Import the Client Component into a parent Layout (Server Component)
import { BlogNavLink } from './blog-nav-link'
import getFeaturedPosts from './get-featured-posts'

export default async function Layout({
  children,
}: {
  children: React.ReactNode
}) {
  const featuredPosts = await getFeaturedPosts()
  return (
 <div>
 {featuredPosts.map((post) => (
 <div key={post.id}>
 <BlogNavLink slug={post.slug}>{post.title}</BlogNavLink>
 </div>
 ))}
 </div>
  )
}
```

```
 </div>
 )})
 <div>{children}</div>
</div>
)
}
```

app/blog/layout.js (jsx)

```
// Import the Client Component into a parent Layout (Server Component)
import { BlogNavLink } from './blog-nav-link'
import getFeaturedPosts from './get-featured-posts'

export default asvnc function Layout({ children }) {
  const featuredPosts = await getFeaturedPosts()
  return (
 <div>
 {featuredPosts.map((post) => (
 <div key={post.id}>
 <BlogNavLink slug={post.slug}>{post.title}</BlogNavLink>
 </div>
 ))}
 <div>{children}</div>
 </div>
  )
}
```

Version History

Version	Changes
v13.0.0	useSelectedLayoutSegment introduced.

3.2.3.26 - useSelectedLayoutSegments

Documentation path: /02-app/02-api-reference/04-functions/use-selected-layout-segments

Description: API Reference for the useSelectedLayoutSegments hook.

useSelectedLayoutSegments is a **Client Component** hook that lets you read the active route segments **below** the Layout it is called from.

It is useful for creating UI in parent Layouts that need knowledge of active child segments such as breadcrumbs.

[app/example-client-component.tsx \(tsx\)](#)

```
'use client'

import { useSelectedLayoutSegments } from 'next/navigation'

export default function ExampleClientComponent() {
  const segments = useSelectedLayoutSegments()

  return (
 <ul>
 {segments.map((segment, index) => (
 <li key={index}>{segment}</li>
 ))}
 </ul>
  )
}
```

[app/example-client-component.js \(jsx\)](#)

```
'use client'

import { useSelectedLayoutSegments } from 'next/navigation'

export default function ExampleClientComponent() {
  const segments = useSelectedLayoutSegments()

  return (
 <ul>
 {segments.map((segment, index) => (
 <li key={index}>{segment}</li>
 ))}
 </ul>
  )
}
```

Good to know:

- Since useSelectedLayoutSegments is a [Client Component](#) hook, and Layouts are [Server Components](#) by default, useSelectedLayoutSegments is usually called via a Client Component that is imported into a Layout.
- The returned segments include [Route Groups](#), which you might not want to be included in your UI. You can use the filter() array method to remove items that start with a bracket.

Parameters

```
const segments = useSelectedLayoutSegments(parallelRoutesKey?: string)
```

useSelectedLayoutSegments *optionally* accepts a [parallelRoutesKey](#), which allows you to read the active route segment within that slot.

Returns

useSelectedLayoutSegments returns an array of strings containing the active segments one level down from the layout the hook was called from. Or an empty array if none exist.

For example, given the Layouts and URLs below, the returned segments would be:

Layout	Visited URL	Returned Segments
app/layout.js	/	[]

Layout	Visited URL	Returned Segments
app/layout.js	/dashboard	['dashboard']
app/layout.js	/dashboard/settings	['dashboard', 'settings']
app/dashboard/layout.js	/dashboard	[]
app/dashboard/layout.js	/dashboard/settings	['settings']

Version History

Version	Changes
v13.0.0	useSelectedLayoutSegments introduced.

3.2.3.27 - userAgent

Documentation path: /02-app/02-api-reference/04-functions/userAgent

Description: The userAgent helper extends the Web Request API with additional properties and methods to interact with the user agent object from the request.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

The userAgent helper extends the [Web Request API](#) with additional properties and methods to interact with the user agent object from the request.

middleware.ts (ts)

```
import { NextRequest, NextResponse, userAgent } from 'next/server'

export function middleware(request: NextRequest) {
  const url = request.nextUrl
  const { device } = userAgent(request)
  const viewport = device.type === 'mobile' ? 'mobile' : 'desktop'
  url.searchParams.set('viewport', viewport)
  return NextResponse.rewrite(url)
}
```

middleware.js (js)

```
import { NextResponse, userAgent } from 'next/server'

export function middleware(request) {
  const url = request.nextUrl
  const { device } = userAgent(request)
  const viewport = device.type === 'mobile' ? 'mobile' : 'desktop'
  url.searchParams.set('viewport', viewport)
  return NextResponse.rewrite(url)
}
```

isBot

A boolean indicating whether the request comes from a known bot.

browser

An object containing information about the browser used in the request.

- name: A string representing the browser's name, or `undefined` if not identifiable.
- version: A string representing the browser's version, or `undefined`.

device

An object containing information about the device used in the request.

- model: A string representing the model of the device, or `undefined`.
- type: A string representing the type of the device, such as `console`, `mobile`, `tablet`, `smarttv`, `wearable`, `embedded`, or `undefined`.
- vendor: A string representing the vendor of the device, or `undefined`.

engine

An object containing information about the browser's engine.

- name: A string representing the engine's name. Possible values include: `Amaya`, `Blink`, `EdgeHTML`, `Flow`, `Gecko`, `Goanna`, `iCab`, `KHTML`, `Links`, `Lynx`, `NetFront`, `NetSurf`, `Presto`, `Tasman`, `Trident`, `w3m`, `WebKit` or `undefined`.
- version: A string representing the engine's version, or `undefined`.

OS

An object containing information about the operating system.

- name: A string representing the name of the OS, or `undefined`.
- version: A string representing the version of the OS, or `undefined`.

cpu

An object containing information about the CPU architecture.

- architecture: A string representing the architecture of the CPU. Possible values include: `68k`, `amd64`, `arm`, `arm64`, `armhf`, `avr`, `ia32`, `ia64`, `irix`, `irix64`, `mips`, `mips64`, `pa-risc`, `ppc`, `sparc`, `sparc64` or `undefined`

3.2.4 - next.config.js Options

Documentation path: /02-app/02-api-reference/05-next-config-js/index

Description: Learn how to configure your application with next.config.js.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Next.js can be configured through a `next.config.js` file in the root of your project directory (for example, by `package.json`).

`next.config.js (js)`

```
/** @type {import('next').NextConfig} */
const nextConfig = {
  /* config options here */
}

module.exports = nextConfig
```

`next.config.js` is a regular Node.js module, not a JSON file. It gets used by the Next.js server and build phases, and it's not included in the browser build.

If you need [ECMAScript modules](#), you can use `next.config.mjs`:

`next.config.mjs (js)`

```
/** 
 * @type {import('next').NextConfig}
 */
const nextConfig = {
  /* config options here */
}

export default nextConfig
```

You can also use a function:

`next.config.mjs (js)`

```
export default (phase, { defaultConfig }) => {
  /**
 * @type {import('next').NextConfig}
 */
  const nextConfig = {
 /* config options here */
  }
  return nextConfig
}
```

Since Next.js 12.1.0, you can use an async function:

`next.config.js (js)`

```
module.exports = async (phase, { defaultConfig }) => {
  /**
 * @type {import('next').NextConfig}
 */
  const nextConfig = {
 /* config options here */
  }
  return nextConfig
}
```

`phase` is the current context in which the configuration is loaded. You can see the [available phases](#). Phases can be imported from `next/constants`:

```
const { PHASE_DEVELOPMENT_SERVER } = require('next/constants')

module.exports = (phase, { defaultConfig }) => {
  if (phase === PHASE_DEVELOPMENT_SERVER) {
 return {
 /* development only config options here */
 }
  }

  return {
 /* config options for all phases except development here */
  }
}
```

```
}
```

The commented lines are the place where you can put the configs allowed by `next.config.js`, which are [defined in this file](#).

However, none of the configs are required, and it's not necessary to understand what each config does. Instead, search for the features you need to enable or modify in this section and they will show you what to do.

Avoid using new JavaScript features not available in your target Node.js version. `next.config.js` will not be parsed by Webpack, Babel or TypeScript.

This page documents all the available configuration options:

3.2.4.1 - appDir

Documentation path: /02-app/02-api-reference/05-next-config-js/appDir

Description: Enable the App Router to use layouts, streaming, and more.

Good to know: This option is **no longer** needed as of Next.js 13.4. The App Router is now stable.

The App Router ([app directory](#)) enables support for [layouts](#), [Server Components](#), [streaming](#), and [colocated data fetching](#).

Using the `app` directory will automatically enable [React Strict Mode](#). Learn how to [incrementally adopt app](#).

3.2.4.2 - assetPrefix

Documentation path: /02-app/02-api-reference/05-next-config-js/assetPrefix

Description: Learn how to use the assetPrefix config option to configure your CDN.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Attention: [Deploying to Vercel](#) automatically configures a global CDN for your Next.js project. You do not need to manually setup an Asset Prefix.

Attention: [Deploying to Vercel](#) automatically configures a global CDN for your Next.js project. You do not need to manually setup an Asset Prefix.

Good to know: Next.js 9.5+ added support for a customizable [Base Path](#), which is better suited for hosting your application on a sub-path like /docs. We do not suggest you use a custom Asset Prefix for this use case.

To set up a [CDN](#), you can set up an asset prefix and configure your CDN's origin to resolve to the domain that Next.js is hosted on. Open `next.config.js` and add the `assetPrefix` config:

`next.config.js (js)`

```
const isProd = process.env.NODE_ENV === 'production'

module.exports = {
  // Use the CDN in production and localhost for development.
  assetPrefix: isProd ? 'https://cdn.mydomain.com' : undefined,
}
```

Next.js will automatically use your asset prefix for the JavaScript and CSS files it loads from the `/_next/` path (`.next/static/` folder). For example, with the above configuration, the following request for a JS chunk:

`/_next/static/chunks/4b9b41aaa062cbbfeff4add70f256968c51ece5d.4d708494b3aed70c04f0.js`

Would instead become:

`https://cdn.mydomain.com/_next/static/chunks/4b9b41aaa062cbbfeff4add70f256968c51ece5d.4d708494b3aed70c04f`

The exact configuration for uploading your files to a given CDN will depend on your CDN of choice. The only folder you need to host on your CDN is the contents of `.next/static/`, which should be uploaded as `_next/static/` as the above URL request indicates. **Do not upload the rest of your `_next/` folder**, as you should not expose your server code and other configuration to the public.

While `assetPrefix` covers requests to `_next/static`, it does not influence the following paths:

- Files in the [public](#) folder; if you want to serve those assets over a CDN, you'll have to introduce the prefix yourself
- Files in the [public](#) folder; if you want to serve those assets over a CDN, you'll have to introduce the prefix yourself
- `/_next/data/` requests for `getServerSideProps` pages. These requests will always be made against the main domain since they're not static.
- `/_next/data/` requests for `getStaticProps` pages. These requests will always be made against the main domain to support [Incremental Static Generation](#), even if you're not using it (for consistency).

3.2.4.3 - basePath

Documentation path: /02-app/02-api-reference/05-next-config-js/basePath

Description: Use `basePath` to deploy a Next.js application under a sub-path of a domain.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

To deploy a Next.js application under a sub-path of a domain you can use the `basePath` config option.

`basePath` allows you to set a path prefix for the application. For example, to use `/docs` instead of '' (an empty string, the default), open `next.config.js` and add the `basePath` config:

`next.config.js (js)`

```
module.exports = {  
  basePath: '/docs',  
}
```

Good to know: This value must be set at build time and cannot be changed without re-building as the value is inlined in the client-side bundles.

Links

When linking to other pages using `next/link` and `next/router` the `basePath` will be automatically applied.

For example, using `/about` will automatically become `/docs/about` when `basePath` is set to `/docs`.

```
export default function HomePage() {  
  return (  
 <>  
 <Link href="/about">About Page</Link>  
 </>  
  )  
}
```

Output html:

```
<a href="/docs/about">About Page</a>
```

This makes sure that you don't have to change all links in your application when changing the `basePath` value.

Images

When using the `next/image` component, you will need to add the `basePath` in front of `src`.

When using the `next/image` component, you will need to add the `basePath` in front of `src`.

For example, using `/docs/me.png` will properly serve your image when `basePath` is set to `/docs`.

```
import Image from 'next/image'  
  
function Home() {  
  return (  
 <>  
 <h1>My Homepage</h1>  
 <Image  
 src="/docs/me.png"  
 alt="Picture of the author"  
 width={500}  
 height={500}  
 />  
 <p>Welcome to my homepage!</p>  
 </>  
  )  
}  
  
export default Home
```

3.2.4.4 - compress

Documentation path: /02-app/02-api-reference/05-next-config-js/compress

Description: Next.js provides gzip compression to compress rendered content and static files, it only works with the server target. Learn more about it [here](#).

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Next.js provides [gzip](#) compression to compress rendered content and static files. In general you will want to enable compression on a HTTP proxy like [nginx](#), to offload load from the Node.js process.

To disable **compression**, open `next.config.js` and disable the `compress` config:

next.config.js (js)

```
module.exports = {  
  compress: false,  
}
```

3.2.4.5 - devIndicators

Documentation path: /02-app/02-api-reference/05-next-config-js/devIndicators

Description: Optimized pages include an indicator to let you know if it's being statically optimized. You can opt-out of it here.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

When you edit your code, and Next.js is compiling the application, a compilation indicator appears in the bottom right corner of the page.

Good to know: This indicator is only present in development mode and will not appear when building and running the app in production mode.

In some cases this indicator can be misplaced on your page, for example, when conflicting with a chat launcher. To change its position, open `next.config.js` and set the `buildActivityPosition` in the `devIndicators` object to `bottom-right` (default), `bottom-left`, `top-right` or `top-left`:

`next.config.js (js)`

```
module.exports = {
  devIndicators: {
 buildActivityPosition: 'bottom-right',
  },
}
```

In some cases this indicator might not be useful for you. To remove it, open `next.config.js` and disable the `buildActivity` config in `devIndicators` object:

`next.config.js (js)`

```
module.exports = {
  devIndicators: {
 buildActivity: false,
  },
}
```

Good to know: This indicator was removed in Next.js version 10.0.1. We recommend upgrading to the latest version of Next.js.

When a page qualifies for [Automatic Static Optimization](#) we show an indicator to let you know.

This is helpful since automatic static optimization can be very beneficial and knowing immediately in development if the page qualifies can be useful.

In some cases this indicator might not be useful, like when working on electron applications. To remove it open `next.config.js` and disable the `autoPrerender` config in `devIndicators`:

`next.config.js (js)`

```
module.exports = {
  devIndicators: {
 autoPrerender: false,
  },
}
```

3.2.4.6 - distDir

Documentation path: /02-app/02-api-reference/05-next-config-js/distDir

Description: Set a custom build directory to use instead of the default .next directory.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

You can specify a name to use for a custom build directory to use instead of .next.

Open `next.config.js` and add the `distDir` config:

`next.config.js (js)`

```
module.exports = {  
  distDir: 'build',  
}
```

Now if you run `next build` Next.js will use `build` instead of the default `.next` folder.

`distDir` **should not** leave your project directory. For example, `../build` is an **invalid** directory.

3.2.4.7 - env

Documentation path: /02-app/02-api-reference/05-next-config-js/env

Description: Learn to add and access environment variables in your Next.js application at build time.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Since the release of [Next.js 9.4](#) we now have a more intuitive and ergonomic experience for [adding environment variables](#). Give it a try!

Since the release of [Next.js 9.4](#) we now have a more intuitive and ergonomic experience for [adding environment variables](#). Give it a try!

Good to know: environment variables specified in this way will **always** be included in the JavaScript bundle, prefixing the environment variable name with `NEXT_PUBLIC_` only has an effect when specifying them [through the environment or .env files](#).

Good to know: environment variables specified in this way will **always** be included in the JavaScript bundle, prefixing the environment variable name with `NEXT_PUBLIC_` only has an effect when specifying them [through the environment or .env files](#).

To add environment variables to the JavaScript bundle, open `next.config.js` and add the `env` config:

`next.config.js (js)`

```
module.exports = {
  env: {
 customKey: 'my-value',
  },
}
```

Now you can access `process.env.customKey` in your code. For example:

```
function Page() {
  return <h1>The value of customKey is: {process.env.customKey}</h1>
}

export default Page
```

Next.js will replace `process.env.customKey` with 'my-value' at build time. Trying to destructure `process.env` variables won't work due to the nature of webpack [DefinePlugin](#).

For example, the following line:

```
return <h1>The value of customKey is: {process.env.customKey}</h1>
```

Will end up being:

```
return <h1>The value of customKey is: {'my-value'}</h1>
```

3.2.4.8 - eslint

Documentation path: /02-app/02-api-reference/05-next-config-js/eslint

Description: Next.js reports ESLint errors and warnings during builds by default. Learn how to opt-out of this behavior here.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

When ESLint is detected in your project, Next.js fails your **production build** (next build) when errors are present.

If you'd like Next.js to produce production code even when your application has ESLint errors, you can disable the built-in linting step completely. This is not recommended unless you already have ESLint configured to run in a separate part of your workflow (for example, in CI or a pre-commit hook).

Open `next.config.js` and enable the `ignoreDuringBuilds` option in the `eslint` config:

`next.config.js (js)`

```
module.exports = {
  eslint: {
 // Warning: This allows production builds to successfully complete even if
 // your project has ESLint errors.
 ignoreDuringBuilds: true,
  },
}
```

3.2.4.9 - exportPathMap (Deprecated)

Documentation path: /02-app/02-api-reference/05-next-config-js/exportPathMap

Description: Customize the pages that will be exported as HTML files when using `next export`.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

This feature is exclusive to `next export` and currently **deprecated** in favor of `getStaticPaths` with `pages` or `generateStaticParams` with `app`.

► Examples

`exportPathMap` allows you to specify a mapping of request paths to page destinations, to be used during export. Paths defined in `exportPathMap` will also be available when using [next dev](#).

Let's start with an example, to create a custom `exportPathMap` for an app with the following pages:

- `pages/index.js`
- `pages/about.js`
- `pages/post.js`

Open `next.config.js` and add the following `exportPathMap` config:

[next.config.js \(js\)](#)

```
module.exports = {
  exportPathMap: async function (
 defaultPathMap,
 { dev, dir, outDir, distDir, buildId }
  ) {
 return {
 '/': { page: '/' },
 '/about': { page: '/about' },
 '/p/hello-nextjs': { page: '/post', query: { title: 'hello-nextjs' } },
 '/p/learn-nextjs': { page: '/post', query: { title: 'learn-nextjs' } },
 '/p/deploy-nextjs': { page: '/post', query: { title: 'deploy-nextjs' } },
 }
  },
}
```

Good to know: the `query` field in `exportPathMap` cannot be used with [automatically statically optimized pages](#) or [getStaticProps pages](#) as they are rendered to HTML files at build-time and additional query information cannot be provided during `next export`.

The pages will then be exported as HTML files, for example, `/about` will become `/about.html`.

`exportPathMap` is an `async` function that receives 2 arguments: the first one is `defaultPathMap`, which is the default map used by Next.js. The second argument is an object with:

- `dev` - `true` when `exportPathMap` is being called in development. `false` when running `next export`. In development `exportPathMap` is used to define routes.
- `dir` - Absolute path to the project directory
- `outDir` - Absolute path to the `out/` directory ([configurable with -o](#)). When `dev` is `true` the value of `outDir` will be `null`.
- `distDir` - Absolute path to the `.next/` directory ([configurable with the distDir config](#))
- `buildId` - The generated build id

The returned object is a map of pages where the `key` is the `pathname` and the `value` is an object that accepts the following fields:

- `page: String` - the page inside the `pages` directory to render
- `query: Object` - the `query` object passed to `getInitialProps` when prerendering. Defaults to `{}`

The exported `pathname` can also be a filename (for example, `/readme.md`), but you may need to set the `Content-Type` header to `text/html` when serving its content if it is different than `.html`.

Adding a trailing slash

It is possible to configure Next.js to export pages as `index.html` files and require trailing slashes, `/about` becomes

/about/index.html and is routable via /about/. This was the default behavior prior to Next.js 9.

To switch back and add a trailing slash, open next.config.js and enable the trailingSlash config:

[next.config.js \(js\)](#)

```
module.exports = {  
  trailingSlash: true,  
}
```

Customizing the output directory

[next export](#) will use out as the default output directory, you can customize this using the -o argument, like so:

[next export](#) will use out as the default output directory, you can customize this using the -o argument, like so:

[Terminal \(bash\)](#)

```
next export -o outdir
```

Warning: Using exportPathMap is deprecated and is overridden by getStaticPaths inside pages. We don't recommend using them together.

3.2.4.10 - generateBuildId

Documentation path: /02-app/02-api-reference/05-next-config-js/generateBuildId

Description: Configure the build id, which is used to identify the current build in which your application is being served.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Next.js generates an ID during `next build` to identify which version of your application is being served. The same build should be used and boot up multiple containers.

If you are rebuilding for each stage of your environment, you will need to generate a consistent build ID to use between containers. Use the `generateBuildId` command in `next.config.js`:

`next.config.js (jsx)`

```
module.exports = {
  generateBuildId: asvnc () => {
 // This could be anything, using the latest git hash
 return process.env.GIT_HASH
  },
}
```

3.2.4.11 - generateEtags

Documentation path: /02-app/02-api-reference/05-next-config-js/generateEtags

Description: Next.js will generate etags for every page by default. Learn more about how to disable etag generation here.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Next.js will generate [etags](#) for every page by default. You may want to disable etag generation for HTML pages depending on your cache strategy.

Open `next.config.js` and disable the `generateEtags` option:

[next.config.js \(js\)](#)

```
module.exports = {  
  generateEtags: false,  
}
```

3.2.4.12 - headers

Documentation path: /02-app/02-api-reference/05-next-config-js/headers

Description: Add custom HTTP headers to your Next.js app.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Headers allow you to set custom HTTP headers on the response to an incoming request on a given path.

To set custom HTTP headers you can use the `headers` key in `next.config.js`:

`next.config.js (js)`

```
module.exports = {
  asvnc headers() {
 return [
 {
 source: '/about',
 headers: [
 {
 key: 'x-custom-header',
 value: 'my custom header value',
 },
 {
 key: 'x-another-custom-header',
 value: 'my other custom header value',
 },
 ],
 },
 ],
  },
}
```

`headers` is an async function that expects an array to be returned holding objects with `source` and `headers` properties:

- `source` is the incoming request path pattern.
- `headers` is an array of response header objects, with `key` and `value` properties.
- `basePath: false` or `undefined` - if false the `basePath` won't be included when matching, can be used for external rewrites only.
- `locale: false` or `undefined` - whether the locale should not be included when matching.
- `has` is an array of [has objects](#) with the `type`, `key` and `value` properties.
- `missing` is an array of [missing objects](#) with the `type`, `key` and `value` properties.

Headers are checked before the filesystem which includes pages and `/public` files.

Header Overriding Behavior

If two headers match the same path and set the same header key, the last header key will override the first. Using the below headers, the path `/hello` will result in the header `x-hello` being `world` due to the last header value set being `world`.

`next.config.js (js)`

```
module.exports = {
  asvnc headers() {
 return [
 {
 source: '/:path*',
 headers: [
 {
 key: 'x-hello',
 value: 'there',
 },
 ],
 },
 {
 source: '/hello',
 headers: [
 {
 key: 'x-hello',
 value: 'world',
 },
 ],
 },
 ],
  },
}
```

```
  ],
}
```

Path Matching

Path matches are allowed, for example `/blog/:slug` will match `/blog/hello-world` (no nested paths):

[next.config.js \(js\)](#)

```
module.exports = {
  asvnc headers() {
 return [
 {
 source: '/blog/:slug',
 headers: [
 {
 kev: 'x-slug',
 value: ':slug', // Matched parameters can be used in the value
 },
 {
 kev: 'x-slug-:slug'. // Matched parameters can be used in the key
 value: 'my other custom header value',
 },
 ],
 },
 ],
  },
}
```

Wildcard Path Matching

To match a wildcard path you can use `*` after a parameter, for example `/blog/:slug*` will match `/blog/a/b/c/d/hello-world`:

[next.config.js \(js\)](#)

```
module.exports = {
  asvnc headers() {
 return [
 {
 source: '/blog/:slug*',
 headers: [
 {
 kev: 'x-slug',
 value: ':slug*', // Matched parameters can be used in the value
 },
 {
 kev: 'x-slug-:slug*'. // Matched parameters can be used in the key
 value: 'my other custom header value',
 },
 ],
 },
 ],
  },
}
```

Regex Path Matching

To match a regex path you can wrap the regex in parenthesis after a parameter, for example `/blog/:slug(\d{1,})` will match `/blog/123` but not `/blog/abc`:

[next.config.js \(js\)](#)

```
module.exports = {
  asvnc headers() {
 return [
 {
 source: '/blog/:post(\d{1,})',
 headers: [
 {
 kev: 'x-post',
 value: ':post',
 },
 ],
 },
 ],
  },
}
```

```
}
```

The following characters (,), {, }, :, *, +, ? are used for regex path matching, so when used in the `source` as non-special values they must be escaped by adding \\ before them:

next.config.js (js)

```
module.exports = {
  asvnc headers() {
 return [
 {
 // this will match `/english(default)/something` being requested
 source: '/english\\\\(default\\\\)/:slug',
 headers: [
 {
 kev: 'x-header',
 value: 'value',
 },
 ],
 },
 ],
  },
}
```

Header, Cookie, and Query Matching

To only apply a header when header, cookie, or query values also match the `has` field or don't match the `missing` field can be used. Both the `source` and all `has` items must match and all `missing` items must not match for the header to be applied.

`has` and `missing` items can have the following fields:

- `type: String` - must be either `header`, `cookie`, `host`, or `query`.
- `key: String` - the key from the selected type to match against.
- `value: String` or `undefined` - the value to check for, if undefined any value will match. A regex like string can be used to capture a specific part of the value, e.g. if the value `first-(?<paramName>.*)` is used for `first-second` then `second` will be usable in the destination with `:paramName`.

next.config.js (js)

```
module.exports = {
  asvnc headers() {
 return [
 // if the header `x-add-header` is present.
 // the `x-another-header` header will be applied
 {
 source: '/:path*',
 has: [
 {
 type: 'header',
 key: 'x-add-header',
 },
 ],
 headers: [
 {
 kev: 'x-another-header',
 value: 'hello',
 },
 ],
 },
 // if the header `x-no-header` is not present.
 // the `x-another-header` header will be applied
 {
 source: '/:path*',
 missing: [
 {
 type: 'header',
 key: 'x-no-header',
 },
 ],
 headers: [
 {
 kev: 'x-another-header',
 value: 'hello',
 },
 ],
 },
 ],
  },
}
```

```

}.
// if the source, querv, and cookie are matched,
// the `x-authorized` header will be applied
{
  source: '/specific/:path*',
  has: [
 {
 ttype: 'querv',
 kev: 'page',
 // the page value will not be available in the
 // header kev/values since value is provided and
 // doesn't use a named capture group e.g. (?<page>home)
 value: 'home',
 },
 {
 ttype: 'cookie',
 kev: 'authorized',
 value: 'true',
 },
  ],
  headers: [
 {
 kev: 'x-authorized',
 value: ':authorized',
 },
  ],
}.
// if the header `x-authorized` is present and
// contains a matching value, the `x-another-header` will be applied
{
  source: '/:path*',
  has: [
 {
 ttype: 'header',
 kev: 'x-authorized',
 value: '(?<authorized>yes|true)',
 },
  ],
  headers: [
 {
 kev: 'x-another-header',
 value: ':authorized',
 },
  ],
}.
// if the host is `example.com`,
// this header will be applied
{
  source: '/:path*',
  has: [
 {
 ttype: 'host',
 value: 'example.com',
 },
  ],
  headers: [
 {
 kev: 'x-another-header',
 value: ':authorized',
 },
  ],
},
],
},
}

```

Headers with basePath support

When leveraging [basePath support](#) with headers each `source` is automatically prefixed with the `basePath` unless you add `basePath: false` to the header:

next.config.js (js)

```
module.exports = {
  basePath: '/docs',
```

```

asvnc headers() {
  return [
 {
 source: '/with-basePath', // becomes /docs/with-basePath
 headers: [
 {
 key: 'x-hello',
 value: 'world',
 },
 ],
 },
 {
 source: '/without-basePath', // is not modified since basePath: false is set
 headers: [
 {
 key: 'x-hello',
 value: 'world',
 },
 ],
 basePath: false,
 },
  ],
},

```

Headers with i18n support

When leveraging [i18n support](#) with headers each source is automatically prefixed to handle the configured locales unless you add `locale: false` to the header. If `locale: false` is used you must prefix the source with a locale for it to be matched correctly.

When leveraging [i18n support](#) with headers each source is automatically prefixed to handle the configured locales unless you add `locale: false` to the header. If `locale: false` is used you must prefix the source with a locale for it to be matched correctly.

[next.config.js \(js\)](#)

```

module.exports = {
  i18n: {
 locales: ['en', 'fr', 'de'],
 defaultLocale: 'en',
  },
  asvnc headers() {
 return [
 {
 source: '/with-locale', // automatically handles all locales
 headers: [
 {
 key: 'x-hello',
 value: 'world',
 },
 ],
 },
 {
 // does not handle locales automatically since locale: false is set
 source: '/nl/with-locale-manual',
 locale: false,
 headers: [
 {
 key: 'x-hello',
 value: 'world',
 },
 ],
 },
 {
 // this matches '/' since `en` is the defaultLocale
 source: '/en',
 locale: false,
 headers: [
 {
 key: 'x-hello',
 value: 'world',
 },
 ],
 },
 {
 // this gets converted to /(en|fr|de)/(.*)
 // so will not match the top-level
 }
 ]
  }
}

```

```
// `^` or `/fr` routes like `/:path*` would
source: '/(.*)',
headers: [
  {
 kev: 'x-hello'.
 value: 'world',
  },
],
},
]
```

Cache-Control

You cannot set `Cache-Control` headers in `next.config.js` for pages or assets, as these headers will be overwritten in production to ensure that responses and static assets are cached effectively.

Learn more about [caching](#) with the App Router.

If you need to revalidate the cache of a page that has been [statically generated](#), you can do so by setting the `revalidate` prop in the page's `getStaticProps` function.

You can set the `Cache-Control` header in your [API Routes](#) by using the `res.setHeader` method:

`pages/api/hello.ts (ts)`

```
import type { NextApiRequest, NextApiResponse } from 'next'

type ResponseData = {
  message: string
}

export default function handler(
  req: NextApiRequest,
  res: NextApiResponse<ResponseData>
) {
  res.setHeader('Cache-Control', 's-maxage=86400')
  res.status(200).json({ message: 'Hello from Next.js!' })
}
```

`pages/api/hello.js (js)`

```
export default function handler(req, res) {
  res.setHeader('Cache-Control', 's-maxage=86400')
  res.status(200).json({ message: 'Hello from Next.js!' })
}
```

Options

X-DNS-Prefetch-Control

[This header](#) controls DNS prefetching, allowing browsers to proactively perform domain name resolution on external links, images, CSS, JavaScript, and more. This prefetching is performed in the background, so the [DNS](#) is more likely to be resolved by the time the referenced items are needed. This reduces latency when the user clicks a link.

```
{
  kev: 'X-DNS-Prefetch-Control',
  value: 'on'
}
```

Strict-Transport-Security

[This header](#) informs browsers it should only be accessed using HTTPS, instead of using HTTP. Using the configuration below, all present and future subdomains will use HTTPS for a max-age of 2 years. This blocks access to pages or subdomains that can only be served over HTTP.

If you're deploying to [Vercel](#), this header is not necessary as it's automatically added to all deployments unless you declare `headers` in your `next.config.js`.

```
{
  kev: 'Strict-Transport-Security'.
  value: 'max-age=63072000; includeSubDomains; preload'
}
```

X-Frame-Options

[This header](#) indicates whether the site should be allowed to be displayed within an `iframe`. This can prevent against clickjacking attacks.

This header has been superseded by CSP's `frame-ancestors` option, which has better support in modern browsers.

```
{  
  key: 'X-Frame-Options',  
  value: 'SAMEORIGIN'  
}
```

Permissions-Policy

[This header](#) allows you to control which features and APIs can be used in the browser. It was previously named `Feature-Policy`.

```
{  
  key: 'Permissions-Policy',  
  value: 'camera=(), microphone=(), geolocation=(), browsing-topics=()'  
}
```

X-Content-Type-Options

[This header](#) prevents the browser from attempting to guess the type of content if the `Content-Type` header is not explicitly set. This can prevent XSS exploits for websites that allow users to upload and share files.

For example, a user trying to download an image, but having it treated as a different `Content-Type` like an executable, which could be malicious. This header also applies to downloading browser extensions. The only valid value for this header is `nosniff`.

```
{  
  key: 'X-Content-Type-Options',  
  value: 'nosniff'  
}
```

Referrer-Policy

[This header](#) controls how much information the browser includes when navigating from the current website (origin) to another.

```
{  
  key: 'Referrer-Policy',  
  value: 'origin-when-cross-origin'  
}
```

Content-Security-Policy

Learn more about adding a [Content Security Policy](#) to your application.

Version History

Version	Changes
v13.3.0	<code>missing</code> added.
v10.2.0	<code>has</code> added.
v9.5.0	Headers added.

3.2.4.13 - httpAgentOptions

Documentation path: /02-app/02-api-reference/05-next-config-js/httpAgentOptions

Description: Next.js will automatically use HTTP Keep-Alive by default. Learn more about how to disable HTTP Keep-Alive here.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

In Node.js versions prior to 18, Next.js automatically polyfills `fetch()` with [undici](#) and enables [HTTP Keep-Alive](#) by default.

To disable HTTP Keep-Alive for all `fetch()` calls on the server-side, open `next.config.js` and add the `httpAgentOptions` config:

`next.config.js (js)`

```
module.exports = {  
  httpAgentOptions: {  
 keepAlive: false,  
  },  
}
```

3.2.4.14 - images

Documentation path: /02-app/02-api-reference/05-next-config-js/images

Description: Custom configuration for the next/image loader

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

If you want to use a cloud provider to optimize images instead of using the Next.js built-in Image Optimization API, you can configure `next.config.js` with the following:

`next.config.js (js)`

```
module.exports = {
  images: {
 loader: 'custom',
 loaderFile: './my/image/loader.js',
  },
}
```

This `loaderFile` must point to a file relative to the root of your Next.js application. The file must export a default function that returns a string, for example:

```
export default function myImageLoader({ src, width, quality }) {
  return `https://example.com/${src}?w=${width}&q=${quality} || 75`}
```

Alternatively, you can use the `loader prop` to pass the function to each instance of `next/image`.

Alternatively, you can use the `loader prop` to pass the function to each instance of `next/image`.

Example Loader Configuration

- [Akamai](#)
- [Cloudinary](#)
- [Cloudflare](#)
- [Contentful](#)
- [Fastly](#)
- [Gumlet](#)
- [ImageEngine](#)
- [Imgix](#)
- [Thumbror](#)
- [Sanity](#)
- [Sirv](#)
- [Supabase](#)

Akamai

```
// Docs: https://techdocs.akamai.com/ivm/reference/test-images-on-demand
export default function akamaiLoader({ src, width, quality }) {
  return `https://example.com/${src}?imwidth=${width}`
}
```

Cloudinary

```
// Demo: https://res.cloudinary.com/demo/image/upload/w_300,c_limit,q_auto/turtles.jpg
export default function cloudinaryLoader({ src, width, quality }) {
  const params = ['f auto', 'c limit', `w ${width}`, `q ${quality} || 'auto'`]
  return `https://example.com/${params.join(',')}${src}`}
```

Cloudflare

```
// Docs: https://developers.cloudflare.com/images/url-format
export default function cloudflareLoader({ src, width, quality }) {
  const params = [`width=${width}`, `quality=${quality} || 75`, 'format=auto']
  return `https://example.com/cdn-cgi/image/${params.join(',')}/${src}`}
```

Contentful

```
// Docs: https://www.contentful.com/developers/docs/references/images-api/
export default function contentfulLoader({ src, width, quality }) {
  const url = new URL(`https://example.com${src}`)
  urlSearchParams.set('fm', 'webp')
  urlSearchParams.set('w', width.toString())
  urlSearchParams.set('q', (quality || 75).toString())
  return url.href
}
```

Fastly

```
// Docs: https://developer.fastly.com/reference/io/
export default function fastlyLoader({ src, width, quality }) {
  const url = new URL(`https://example.com${src}`)
  urlSearchParams.set('auto', 'webp')
  urlSearchParams.set('width', width.toString())
  urlSearchParams.set('quality', (quality || 75).toString())
  return url.href
}
```

Gumlet

```
// Docs: https://docs.gumlet.com/reference/image-transform-size
export default function gumletLoader({ src, width, quality }) {
  const url = new URL(`https://example.com${src}`)
  urlSearchParams.set('format', 'auto')
  urlSearchParams.set('w', width.toString())
  urlSearchParams.set('q', (quality || 75).toString())
  return url.href
}
```

ImageEngine

```
// Docs: https://support.imageengine.io/hc/en-us/articles/360058880672-Directives
export default function imageengineLoader({ src, width, quality }) {
  const compression = 100 - (quality || 50)
  const params = [`w ${width}`, `cmpr ${compression}`]
  return `https://example.com${src}?imgeng=/${params.join('/')}`
}
```

Imgix

```
// Demo: https://static.imgix.net/daisy.png?format=auto&fit=max&w=300
export default function imgixLoader({ src, width, quality }) {
  const url = new URL(`https://example.com${src}`)
  const params = urlSearchParams
  params.set('auto', params.getAll('auto').join(',') || 'format')
  params.set('fit', params.get('fit') || 'max')
  params.set('w', params.get('w') || width.toString())
  params.set('q', (quality || 50).toString())
  return url.href
}
```

Thumbor

```
// Docs: https://thumbor.readthedocs.io/en/latest/
export default function thumborLoader({ src, width, quality }) {
  const params = [`w${width}x0`, `filters:quality(${quality || 75})`]
  return `https://example.com${params.join('/')}${src}`
}
```

Sanity

```
// Docs: https://www.sanity.io/docs/image-urls
export default function sanityLoader({ src, width, quality }) {
  const prj = 'zo7mbokg'
  const dataset = 'production'
  const url = new URL(`https://cdn.sanity.io/images/${prj}/${dataset}${src}`)
```

```
urlSearchParams.set('auto', 'format')
urlSearchParams.set('fit', 'max')
urlSearchParams.set('w', width.toString())
if (quality) {
  urlSearchParams.set('q', quality.toString())
}
return url.href
}
```

Sirv

```
// Docs: https://sirv.com/help/articles/dynamic-imaging/
export default function sirvLoader({ src, width, quality }) {
  const url = new URL(`https://example.com${src}`)
  const params = url.searchParams
  params.set('format', params.getAll('format').join('.') || 'optimal')
  params.set('w', params.get('w') || width.toString())
  params.set('q', (quality || 85).toString())
  return url.href
}
```

Supabase

```
// Docs: https://supabase.com/docs/guides/storage/image-transformations#nextjs-loader
export default function supabaseLoader({ src, width, quality }) {
  const url = new URL(`https://example.com${src}`)
  urlSearchParams.set('width', width.toString())
  urlSearchParams.set('quality', (quality || 75).toString())
  return url.href
}
```

3.2.4.15 - incrementalCacheHandlerPath

Documentation path: /02-app/02-api-reference/05-next-config-js/incrementalCacheHandlerPath

Description: Configure the Next.js cache used for storing and revalidating data.

In Next.js, the [default cache handler](#) uses the filesystem cache. This requires no configuration, however, you can customize the cache handler by using the `incrementalCacheHandlerPath` field in `next.config.js`.

`next.config.js (js)`

```
module.exports = {
  experimental: {
 incrementalCacheHandlerPath: require.resolve('./cache-handler.js'),
  },
}
```

Here's an example of a custom cache handler:

`cache-handler.js (js)`

```
const cache = new Map()

module.exports = class CacheHandler {
  constructor(options) {
 this.options = options
 this.cache = {}
  }

  asvnc get(key) {
 return cache.get(key)
  }

  asvnc set(key, data) {
 cache.set(key, {
 value: data,
 lastModified: Date.now(),
 })
  }
}
```

API Reference

The cache handler can implement the following methods: `get`, `set`, and `revalidateTag`.

`get()`

Parameter	Type	Description
<code>key</code>	<code>string</code>	The key to the cached value.

Returns the cached value or `null` if not found.

`set()`

Parameter	Type	Description
<code>key</code>	<code>string</code>	The key to store the data under.
<code>data</code>	Data or null	The data to be cached.

Returns `Promise<void>`.

`revalidateTag()`

Parameter	Type	Description
<code>tag</code>	<code>string</code>	The cache tag to revalidate.

Returns `Promise<void>`. Learn more about [revalidating data](#) or the [revalidateTag\(\)](#) function.

3.2.4.16 - logging

Documentation path: /02-app/02-api-reference/05-next-config-js/logging

Description: Configure how data fetches are logged to the console when running Next.js in development mode.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

You can configure the logging level and whether the full URL is logged to the console when running Next.js in development mode.

Currently, logging only applies to data fetching using the fetch API. It does not yet apply to other logs inside of Next.js.

next.config.js (js)

```
module.exports = {  
  logging: {  
 fetches: {  
 fullUrl: true,  
 },  
  },  
}
```

3.2.4.17 - mdxRs

Documentation path: /02-app/02-api-reference/05-next-config-js/mdxRs

Description: Use the new Rust compiler to compile MDX files in the App Router.

For use with `@next/mdl`. Compile MDX files using the new Rust compiler.

next.config.js (js)

```
const withMDX = require('@next/mdl')()

/** @type {import('next').NextConfig} */
const nextConfig = {
  pageExtensions: ['ts', 'tsx', 'mdl'],
  experimental: {
 mdlRs: true,
  },
}

module.exports = withMDX(nextConfig)
```

3.2.4.18 - onDemandEntries

Documentation path: /02-app/02-api-reference/05-next-config-js/onDemandEntries

Description: Configure how Next.js will dispose and keep in memory pages created in development.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Next.js exposes some options that give you some control over how the server will dispose or keep in memory built pages in development.

To change the defaults, open `next.config.js` and add the `onDemandEntries` config:

[next.config.js \(js\)](#)

```
module.exports = {  
  onDemandEntries: {  
 // period (in ms) where the server will keep pages in the buffer  
 maxInactiveAge: 25 * 1000,  
 // number of pages that should be kept simultaneously without being disposed  
 pagesBufferLength: 2,  
  },  
}
```

3.2.4.19 - optimizePackageImports

Documentation path: /02-app/02-api-reference/05-next-config-js/optimizePackageImports

Description: API Reference for optimizedPackageImports Next.js Config Option

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Some packages can export hundreds or thousands of modules, which can cause performance issues in development and production.

Adding a package to `experimental.optimizePackageImports` will only load the modules you are actually using, while still giving you the convenience of writing import statements with many named exports.

next.config.js (js)

```
module.exports = {  
  experimental: {  
 optimizePackageImports: ['package-name'],  
  },  
}
```

Libraries like `@mui/icons-material`, `@mui/material`, `date-fns`, `lodash`, `lodash-es`, `react-bootstrap`, `@headlessui/react`, `@heroicons/react`, and `lucide-react` are already optimized by default.

3.2.4.20 - output

Documentation path: /02-app/02-api-reference/05-next-config-js/output

Description: Next.js automatically traces which files are needed by each page to allow for easy deployment of your application. Learn how it works here.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

During a build, Next.js will automatically trace each page and its dependencies to determine all of the files that are needed for deploying a production version of your application.

This feature helps reduce the size of deployments drastically. Previously, when deploying with Docker you would need to have all files from your package's dependencies installed to run `next start`. Starting with Next.js 12, you can leverage Output File Tracing in the `.next/` directory to only include the necessary files.

Furthermore, this removes the need for the deprecated `serverless` target which can cause various issues and also creates unnecessary duplication.

How it Works

During `next build`, Next.js will use `@vercel/nft` to statically analyze `import`, `require`, and `fs` usage to determine all files that a page might load.

Next.js' production server is also traced for its needed files and output at `.next/next-server.js.nft.json` which can be leveraged in production.

To leverage the `.nft.json` files emitted to the `.next` output directory, you can read the list of files in each trace that are relative to the `.nft.json` file and then copy them to your deployment location.

Automatically Copying Traced Files

Next.js can automatically create a `standalone` folder that copies only the necessary files for a production deployment including select files in `node_modules`.

To leverage this automatic copying you can enable it in your `next.config.js`:

```
next.config.js (js)  
module.exports = {  
  output: 'standalone',  
}
```

This will create a folder at `.next/standalone` which can then be deployed on its own without installing `node_modules`.

Additionally, a minimal `server.js` file is also output which can be used instead of `next start`. This minimal server does not copy the `public` or `.next/static` folders by default as these should ideally be handled by a CDN instead, although these folders can be copied to the `standalone/public` and `standalone/.next/static` folders manually, after which `server.js` file will serve these automatically.

Good to know:

- If your project needs to listen to a specific port or hostname, you can define `PORT` or `HOSTNAME` environment variables before running `server.js`. For example, run `PORT=8080 HOSTNAME=0.0.0.0 node server.js` to start the server on `http://0.0.0.0:8080`.
- If your project uses [Image Optimization](#) with the default `loader`, you must install `sharp` as a dependency:

Good to know:

- `next.config.js` is read during `next build` and serialized into the `server.js` output file. If the legacy `serverRuntimeConfig` or `publicRuntimeConfig` options are being used, the values will be specific to values at build time.
- If your project needs to listen to a specific port or hostname, you can define `PORT` or `HOSTNAME` environment variables before running `server.js`. For example, run `PORT=8080 HOSTNAME=0.0.0.0 node server.js` to start the server on `http://0.0.0.0:8080`.
- If your project uses [Image Optimization](#) with the default `loader`, you must install `sharp` as a dependency:

```
npm i sharp
```

Terminal (bash)

```
yarn add sharp
```

Terminal (bash)

```
pnpm add sharp
```

Terminal (bash)

```
bun add sharp
```

Caveats

- While tracing in monorepo setups, the project directory is used for tracing by default. For `next build` `packages/web-app`, `packages/web-app` would be the tracing root and any files outside of that folder will not be included. To include files outside of this folder you can set `experimental.outputFileTracingRoot` in your `next.config.js`.

`packages/web-app/next.config.js (js)`

```
module.exports = {
  experimental: {
 // this includes files from the monorepo base two directories up
 outputFileTracingRoot: path.join(__dirname, '../..'),
  },
}
```

- There are some cases in which Next.js might fail to include required files, or might incorrectly include unused files. In those cases, you can leverage `experimental.outputFileTracingExcludes` and `experimental.outputFileTracingIncludes` respectively in `next.config.js`. Each config accepts an object with [minimatch glob](#)s for the key to match specific pages and a value of an array with globls relative to the project's root to either include or exclude in the trace.

`next.config.js (js)`

```
module.exports = {
  experimental: {
 outputFileTracingExcludes: {
 '/api/hello': ['./un-necessary-folder/**/*'],
 },
 outputFileTracingIncludes: {
 '/api/another': ['./necessary-folder/**/*'],
 },
  },
}
```

- Currently, Next.js does not do anything with the emitted `.nft.json` files. The files must be read by your deployment platform, for example [Vercel](#), to create a minimal deployment. In a future release, a new command is planned to utilize these `.nft.json` files.

Experimental turbotrace

Tracing dependencies can be slow because it requires very complex computations and analysis. We created `turbotrace` in Rust as a faster and smarter alternative to the JavaScript implementation.

To enable it, you can add the following configuration to your `next.config.js`:

`next.config.js (js)`

```
module.exports = {
  experimental: {
 turbotrace: {
 // control the log level of the turbotrace, default is `error`
 logLevel?: [
 'bug',
 'fatal',
 'error',
 'warning',
 'hint',
 'note',
 'suggestions',
 'info',
 ],
 // control if the log of turbotrace should contain the details of the analysis, default is `false`
 logDetail?: boolean
 }
  }
}
```

```
// show all log messages without limit
// turbotrace only show 1 log message for each categories by default
logAll?: boolean
// control the context directory of the turbotrace
// files outside of the context directory will not be traced
// set the `experimental.outputFileTracingRoot` has the same effect
// if the `experimental.outputFileTracingRoot` and this option are both set, the `experimental.turb
contextDirectory?: string
// if there is `process.cwd()` expression in your code, you can set this option to tell `turbotrace
// for example the require(process.cwd() + '/package.json') will be traced as require('/path/to/cwd
processCwd?: string
// control the maximum memory usage of the `turbotrace`, in `MB`, default is `6000`.
memoryLimit?: number
},
},
}
```

3.2.4.21 - pageExtensions

Documentation path: /02-app/02-api-reference/05-next-config-js/pageExtensions

Description: Extend the default page extensions used by Next.js when resolving pages in the Pages Router.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

By default, Next.js accepts files with the following extensions: `.tsx`, `.ts`, `.jsx`, `.js`. This can be modified to allow other extensions like markdown (`.md`, `.mdx`).

next.config.js (js)

```
const withMDX = require('@next/mdx')()

/** @type {import('next').NextConfig} */
const nextConfig = {
  pageExtensions: ['ts', 'tsx', 'mdx'],
  experimental: {
 mdxRs: true,
  },
}

module.exports = withMDX(nextConfig)
```

You can extend the default Page extensions (`.tsx`, `.ts`, `.jsx`, `.js`) used by Next.js. Inside `next.config.js`, add the `pageExtensions` config:

next.config.js (js)

```
module.exports = {
  pageExtensions: ['mdx', 'md', 'jsx', 'js', 'tsx', 'ts'],
}
```

Changing these values affects *all* Next.js pages, including the following:

- [middleware.js](#)
- [instrumentation.js](#)
- `pages/_document.js`
- `pages/_app.js`
- `pages/api/`

For example, if you reconfigure `.ts` page extensions to `.page.ts`, you would need to rename pages like `middleware.page.ts`, `instrumentation.page.ts`, `_app.page.ts`.

Including non-page files in the pages directory

You can colocate test files or other files used by components in the `pages` directory. Inside `next.config.js`, add the `pageExtensions` config:

next.config.js (js)

```
module.exports = {
  pageExtensions: ['page.tsx', 'page.ts', 'page.jsx', 'page.js'],
}
```

Then, rename your pages to have a file extension that includes `.page` (e.g. rename `MyPage.tsx` to `MyPage.page.tsx`). Ensure you rename *all* Next.js pages, including the files mentioned above.

3.2.4.22 - Partial Prerendering (experimental)

Documentation path: /02-app/02-api-reference/05-next-config-js/partial-prerendering

Description: Learn how to enable Partial Prerendering (experimental) in Next.js 14.

Warning: Partial Prerendering is an experimental feature and is currently **not suitable for production environments**.

Partial Prerendering is an experimental feature that allows static portions of a route to be prerendered and served from the cache with dynamic holes streamed in, all in a single HTTP request.

Partial Prerendering is available in `next@canary`:

Terminal (bash)

```
npm install next@canary
```

You can enable Partial Prerendering by setting the experimental `ppr` flag:

next.config.js (js)

```
/** @type {import('next').NextConfig} */
const nextConfig = {
  experimental: {
 ppr: true,
  },
}

module.exports = nextConfig
```

Good to know:

- Partial Prerendering does not yet apply to client-side navigations. We are actively working on this.
- Partial Prerendering is designed for the [Node.js runtime](#) only. Using the subset of the Node.js runtime is not needed when you can instantly serve the static shell.

Learn more about Partial Prerendering in the [Next.js Learn course](#).

3.2.4.23 - poweredByHeader

Documentation path: /02-app/02-api-reference/05-next-config-js/poweredByHeader

Description: Next.js will add the `x-powered-by` header by default. Learn to opt-out of it here.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

By default Next.js will add the x-powered-by header. To opt-out of it, open `next.config.js` and disable the `poweredByHeader` config:

`next.config.js (js)`

```
module.exports = {  
  poweredByHeader: false,  
}
```

3.2.4.24 - productionBrowserSourceMaps

Documentation path: /02-app/02-api-reference/05-next-config-js/productionBrowserSourceMaps

Description: Enables browser source map generation during the production build.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Source Maps are enabled by default during development. During production builds, they are disabled to prevent you leaking your source on the client, unless you specifically opt-in with the configuration flag.

Next.js provides a configuration flag you can use to enable browser source map generation during the production build:

`next.config.js (js)`

```
module.exports = {  
  productionBrowserSourceMaps: true,  
}
```

When the `productionBrowserSourceMaps` option is enabled, the source maps will be output in the same directory as the JavaScript files. Next.js will automatically serve these files when requested.

- Adding source maps can increase `next build` time
- Increases memory usage during `next build`

3.2.4.25 - reactStrictMode

Documentation path: /02-app/02-api-reference/05-next-config-js/reactStrictMode

Description: The complete Next.js runtime is now Strict Mode-compliant, learn how to opt-in

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Good to know: Since Next.js 13.4, Strict Mode is true by default with app router, so the above configuration is only necessary for pages. You can still disable Strict Mode by setting reactStrictMode: false.

Suggested: We strongly suggest you enable Strict Mode in your Next.js application to better prepare your application for the future of React.

React's [Strict Mode](#) is a development mode only feature for highlighting potential problems in an application. It helps to identify unsafe lifecycles, legacy API usage, and a number of other features.

The Next.js runtime is Strict Mode-compliant. To opt-in to Strict Mode, configure the following option in your `next.config.js`:

`next.config.js (js)`

```
module.exports = {  
  reactStrictMode: true,  
}
```

If you or your team are not ready to use Strict Mode in your entire application, that's OK! You can incrementally migrate on a page-by-page basis using `<React.StrictMode>`.

3.2.4.26 - redirects

Documentation path: /02-app/02-api-reference/05-next-config-js/redirects

Description: Add redirects to your Next.js app.

{ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Redirects allow you to redirect an incoming request path to a different destination path.

To use redirects you can use the `redirects` key in `next.config.js`:

`next.config.js (js)`

```
module.exports = {
  asvnc redirects() {
 return [
 {
 source: '/about',
 destination: '/',
 permanent: true,
 },
 ],
  },
}
```

`redirects` is an async function that expects an array to be returned holding objects with `source`, `destination`, and `permanent` properties:

- `source` is the incoming request path pattern.
- `destination` is the path you want to route to.
- `permanent` true or false - if true will use the 308 status code which instructs clients/search engines to cache the redirect forever, if false will use the 307 status code which is temporary and is not cached.

Why does Next.js use 307 and 308? Traditionally a 302 was used for a temporary redirect, and a 301 for a permanent redirect, but many browsers changed the request method of the redirect to GET, regardless of the original method. For example, if the browser made a request to POST /v1/users which returned status code 302 with location /v2/users, the subsequent request might be GET /v2/users instead of the expected POST /v2/users. Next.js uses the 307 temporary redirect, and 308 permanent redirect status codes to explicitly preserve the request method used.

- `basePath: false` or `undefined` - if false the `basePath` won't be included when matching, can be used for external redirects only.
- `locale: false` or `undefined` - whether the locale should not be included when matching.
- `has` is an array of [has objects](#) with the type, key and value properties.
- `missing` is an array of [missing objects](#) with the type, key and value properties.

Redirects are checked before the filesystem which includes pages and /public files.

Redirects are not applied to client-side routing (`Link`, `router.push`), unless [Middleware](#) is present and matches the path.

When a redirect is applied, any query values provided in the request will be passed through to the redirect destination. For example, see the following redirect configuration:

```
{
  source: '/old-blog/:path*',
  destination: '/blog/:path*',
  permanent: false
}
```

When `/old-blog/post-1?hello=world` is requested, the client will be redirected to `/blog/post-1?hello=world`.

Path Matching

Path matches are allowed, for example `/old-blog/:slug` will match `/old-blog/hello-world` (no nested paths):

`next.config.js (js)`

```
module.exports = {
  asvnc redirects() {
 return [
 {
 source: '/old-blog/:slug',
 destination: '/news/:slug', // Matched parameters can be used in the destination
 }
 ]
  }
}
```

```
 permanent: true,
 },
},
}
```

Wildcard Path Matching

To match a wildcard path you can use `*` after a parameter, for example `/blog/:slug*` will match `/blog/a/b/c/d/hello-world`:

[next.config.js \(js\)](#)

```
module.exports = {
  asvnc redirects() {
 return [
 {
 source: '/blog/:slug*',
 destination: '/news/:slug*', // Matched parameters can be used in the destination
 permanent: true,
 },
 ],
  },
}
```

Regex Path Matching

To match a regex path you can wrap the regex in parentheses after a parameter, for example `/post/:slug(\d{1,})` will match `/post/123` but not `/post/abc`:

[next.config.js \(js\)](#)

```
module.exports = {
  asvnc redirects() {
 return [
 {
 source: '/post/:slug(\d{1,})',
 destination: '/news/:slug', // Matched parameters can be used in the destination
 permanent: false,
 },
 ],
  },
}
```

The following characters `(`, `)`, `{`, `}`, `:`, `*`, `+`, `?` are used for regex path matching, so when used in the `source` as non-special values they must be escaped by adding `\` before them:

[next.config.js \(js\)](#)

```
module.exports = {
  asvnc redirects() {
 return [
 {
 // this will match `/english(default)/something` being requested
 source: '/english\\((default\\))/:slug',
 destination: '/en-us/:slug',
 permanent: false,
 },
 ],
  },
}
```

Header, Cookie, and Query Matching

To only match a redirect when header, cookie, or query values also match the `has` field or don't match the `missing` field can be used. Both the `source` and all `has` items must match and all `missing` items must not match for the redirect to be applied.

`has` and `missing` items can have the following fields:

- `type: String` - must be either `header`, `cookie`, `host`, or `query`.
- `key: String` - the key from the selected type to match against.
- `value: String or undefined` - the value to check for, if undefined any value will match. A regex like string can be used to capture a specific part of the value, e.g. if the value `first-(?<paramName>.*)` is used for `first-second` then `second` will be usable in the destination with `:paramName`.

[next.config.js \(js\)](#)

```

module.exports = {
  asvnc redirects() {
 return [
 // if the header `x-redirect-me` is present,
 // this redirect will be applied
 {
 source: '/:path((?!another-page$).*)',
 has: [
 {
 type: 'header',
 key: 'x-redirect-me',
 },
 ],
 permanent: false,
 destination: '/another-page',
 },
 // if the header `x-dont-redirect` is present,
 // this redirect will NOT be applied
 {
 source: '/:path((?!another-page$).*)',
 missing: [
 {
 type: 'header',
 key: 'x-do-not-redirect',
 },
 ],
 permanent: false,
 destination: '/another-page',
 },
 // if the source, querv, and cookie are matched,
 // this redirect will be applied
 {
 source: '/specific/:path*',
 has: [
 {
 type: 'querv',
 kev: 'page',
 // the page value will not be available in the
 // destination since value is provided and doesn't
 // use a named capture group e.g. (?<page>home)
 value: 'home',
 },
 {
 type: 'cookie',
 kev: 'authorized',
 value: 'true',
 },
 ],
 permanent: false,
 destination: '/another/:path*',
 },
 // if the header `x-authorized` is present and
 // contains a matching value, this redirect will be applied
 {
 source: '/',
 has: [
 {
 type: 'header',
 key: 'x-authorized',
 value: '(?<authorized>yes|true)',
 },
 ],
 permanent: false,
 destination: '/home?authorized=:authorized',
 },
 // if the host is `example.com`.
 // this redirect will be applied
 {
 source: '/:path((?!another-page$).*)',
 has: [
 {
 type: 'host',
 value: 'example.com',
 },
 ],
 permanent: false,
 destination: '/another-page',
 },
 ];
  }
};

```

```
 ],
  },
}
```

Redirects with basePath support

When leveraging [basePath support](#) with redirects each source and destination is automatically prefixed with the basePath unless you add `basePath: false` to the redirect:

[next.config.js \(js\)](#)

```
module.exports = {
  basePath: '/docs',

  asvnc redirects() {
 return [
 {
 source: '/with-basePath'. // automatically becomes /docs/with-basePath
 destination: '/another', // automatically becomes /docs/another
 permanent: false,
 },
 {
 // does not add /docs since basePath: false is set
 source: '/without-basePath'.
 destination: 'https://example.com',
 basePath: false,
 permanent: false,
 },
 ]
  },
}
```

Redirects with i18n support

When leveraging [i18n support](#) with redirects each source and destination is automatically prefixed to handle the configured locales unless you add `locale: false` to the redirect. If `locale: false` is used you must prefix the source and destination with a locale for it to be matched correctly.

When leveraging [i18n support](#) with redirects each source and destination is automatically prefixed to handle the configured locales unless you add `locale: false` to the redirect. If `locale: false` is used you must prefix the source and destination with a locale for it to be matched correctly.

[next.config.js \(js\)](#)

```
module.exports = {
  i18n: {
 locales: ['en', 'fr', 'de'],
 defaultLocale: 'en',
  },

  asvnc redirects() {
 return [
 {
 source: '/with-locale'. // automatically handles all locales
 destination: '/another', // automatically passes the locale on
 permanent: false,
 },
 {
 // does not handle locales automatically since locale: false is set
 source: '/nl/with-locale-manual',
 destination: '/nl/another',
 locale: false,
 permanent: false,
 },
 {
 // this matches '' since `en` is the defaultLocale
 source: '/en'.
 destination: '/en/another',
 locale: false,
 permanent: false,
 },
 // it's possible to match all locales even when locale: false is set
 {
 source: '/:locale/page'.
 destination: '/en/newpage',
 }
 ]
  }
}
```

```

 permanent: false,
 locale: false,
  },
{
  // this gets converted to /(en|fr|de)/(.*) so will not match the top-level
  // `/` or `/fr` routes like `/:path*` would
  source: '/(.*)',
  destination: '/another',
  permanent: false,
},
],
},
}

```

In some rare cases, you might need to assign a custom status code for older HTTP Clients to properly redirect. In these cases, you can use the `statusCode` property instead of the `permanent` property, but not both. To ensure IE11 compatibility, a `Refresh` header is automatically added for the 308 status code.

Other Redirects

- Inside [API Routes](#) and [Route Handlers](#), you can redirect based on the incoming request.
- Inside [getStaticProps](#) and [getServerSideProps](#), you can redirect specific pages at request-time.

Version History

Version	Changes
v13.3.0	<code>missing</code> added.
v10.2.0	has added.
v9.5.0	<code>redirects</code> added.

3.2.4.27 - rewrites

Documentation path: /02-app/02-api-reference/05-next-config-js/rewrites

Description: Add rewrites to your Next.js app.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Rewrites allow you to map an incoming request path to a different destination path.

Rewrites act as a URL proxy and mask the destination path, making it appear the user hasn't changed their location on the site. In contrast, [redirects](#) will reroute to a new page and show the URL changes.

Rewrites act as a URL proxy and mask the destination path, making it appear the user hasn't changed their location on the site. In contrast, [redirects](#) will reroute to a new page and show the URL changes.

To use rewrites you can use the `rewrites` key in `next.config.js`:

`next.config.js (js)`

```
module.exports = {
  asvnc rewrites() {
 return [
 {
 source: '/about',
 destination: '/',
 },
 ],
  },
}
```

Rewrites are applied to client-side routing, a `<Link href="/about">` will have the rewrite applied in the above example.

`rewrites` is an async function that expects to return either an array or an object of arrays (see below) holding objects with `source` and `destination` properties:

- `source: String` - is the incoming request path pattern.
- `destination: String` is the path you want to route to.
- `basePath: false` or `undefined` - if false the `basePath` won't be included when matching, can be used for external rewrites only.
- `locale: false` or `undefined` - whether the locale should not be included when matching.
- `has` is an array of [has objects](#) with the `type`, `key` and `value` properties.
- `missing` is an array of [missing objects](#) with the `type`, `key` and `value` properties.

When the `rewrites` function returns an array, rewrites are applied after checking the filesystem (pages and `/public` files) and before dynamic routes. When the `rewrites` function returns an object of arrays with a specific shape, this behavior can be changed and more finely controlled, as of v10.1 of Next.js:

`next.config.js (js)`

```
module.exports = {
  asvnc rewrites() {
 return {
 beforeFiles: [
 // These rewrites are checked after headers/redirects
 // and before all files including _next/public files which
 // allows overriding page files
 {
 source: '/some-page',
 destination: '/somewhere-else',
 has: [{ type: 'query', key: 'overrideMe' }],
 },
 ],
 afterFiles: [
 // These rewrites are checked after pages/public files
 // are checked but before dynamic routes
 {
 source: '/non-existent',
 destination: '/somewhere-else',
 },
 ],
 fallback: [
 // These rewrites are checked after both pages/public files
 // and dynamic routes are checked
 {

```

```

 source: '/:path*',
 destination: `https://my-old-site.com/:path*`,
 ],
},
},
}

```

Good to know: rewrites in `beforeFiles` do not check the filesystem/dynamic routes immediately after matching a source, they continue until all `beforeFiles` have been checked.

The order Next.js routes are checked is:

1. `headers` are checked/applied
2. `redirects` are checked/applied
3. `beforeFiles` rewrites are checked/applied
4. static files from the `public directory`, `_next/static` files, and non-dynamic pages are checked/served
5. `afterFiles` rewrites are checked/applied, if one of these rewrites is matched we check dynamic routes/static files after each match
6. `fallback` rewrites are checked/applied, these are applied before rendering the 404 page and after dynamic routes/all static assets have been checked. If you use `fallback: true/'blocking'` in `getStaticPaths`, the fallback rewrites defined in your `next.config.js` will *not* be run.

1. `headers` are checked/applied
2. `redirects` are checked/applied
3. `beforeFiles` rewrites are checked/applied
4. static files from the `public directory`, `_next/static` files, and non-dynamic pages are checked/served
5. `afterFiles` rewrites are checked/applied, if one of these rewrites is matched we check dynamic routes/static files after each match
6. `fallback` rewrites are checked/applied, these are applied before rendering the 404 page and after dynamic routes/all static assets have been checked. If you use `fallback: true/'blocking'` in `getStaticPaths`, the fallback rewrites defined in your `next.config.js` will *not* be run.

Rewrite parameters

When using parameters in a rewrite the parameters will be passed in the query by default when none of the parameters are used in the `destination`.

```
next.config.js (js)

module.exports = {
  asvnc rewrites() {
 return [
 {
 source: '/old-about/:path*',
 destination: '/about', // The :path parameter isn't used here so will be automatically passed in the query
 },
 ],
  },
}
```

If a parameter is used in the destination none of the parameters will be automatically passed in the query.

```
next.config.js (js)

module.exports = {
  asvnc rewrites() {
 return [
 {
 source: '/docs/:path*',
 destination: '/:path*', // The :path parameter is used here so will not be automatically passed in the query
 },
 ],
  },
}
```

You can still pass the parameters manually in the query if one is already used in the destination by specifying the query in the `destination`.

```
next.config.js (js)

module.exports = {
```

```

asvnc rewrites() {
  return [
 {
 source: '/:first/:second',
 destination: '/:first?second=:second'.
 // Since the :first parameter is used in the destination the :second parameter
 // will not automatically be added in the query although we can manually add it
 // as shown above
 },
  ],
},
}

```

Good to know: Static pages from [Automatic Static Optimization](#) or [prerendering](#) params from rewrites will be parsed on the client after hydration and provided in the query.

Path Matching

Path matches are allowed, for example `/blog/:slug` will match `/blog/hello-world` (no nested paths):

[next.config.js \(js\)](#)

```

module.exports = {
  asvnc rewrites() {
 return [
 {
 source: '/blog/:slug',
 destination: '/news/:slug', // Matched parameters can be used in the destination
 },
 ],
  },
}

```

Wildcard Path Matching

To match a wildcard path you can use `*` after a parameter, for example `/blog/:slug*` will match `/blog/a/b/c/d/hello-world`:

[next.config.js \(js\)](#)

```

module.exports = {
  asvnc rewrites() {
 return [
 {
 source: '/blog/:slug*',
 destination: '/news/:slug*', // Matched parameters can be used in the destination
 },
 ],
  },
}

```

Regex Path Matching

To match a regex path you can wrap the regex in parenthesis after a parameter, for example `/blog/:slug(\d{1,})` will match `/blog/123` but not `/blog/abc`:

[next.config.js \(js\)](#)

```

module.exports = {
  asvnc rewrites() {
 return [
 {
 source: '/old-blog/:post(\d{1,})',
 destination: '/blog/:post', // Matched parameters can be used in the destination
 },
 ],
  },
}

```

The following characters `(`, `)`, `{`, `}`, `:`, `*`, `+`, `?` are used for regex path matching, so when used in the `source` as non-special values they must be escaped by adding `\` before them:

[next.config.js \(js\)](#)

```

module.exports = {
  asvnc rewrites() {
 return [
 {

```

```

 // this will match `/english(default)/something` being requested
 source: '/english\\(default\\)/:slug',
 destination: '/en-us/:slug',
 },
],
},
}

```

Header, Cookie, and Query Matching

To only match a rewrite when header, cookie, or query values also match the `has` field or don't match the `missing` field can be used. Both the `source` and all `has` items must match and all `missing` items must not match for the rewrite to be applied.

`has` and `missing` items can have the following fields:

- `type: String` - must be either `header`, `cookie`, `host`, or `query`.
- `key: String` - the key from the selected type to match against.
- `value: String` or `undefined` - the value to check for, if undefined any value will match. A regex like string can be used to capture a specific part of the value, e.g. if the value `first-(?<paramName>.*)` is used for `first-second` then `second` will be usable in the destination with `:paramName`.

next.config.js (js)

```

module.exports = {
  asvnc rewrites() {
 return [
 // if the header `x-rewrite-me` is present,
 // this rewrite will be applied
 {
 source: '/:path*',
 has: [
 {
 type: 'header',
 key: 'x-rewrite-me',
 },
 ],
 destination: '/another-page',
 },
 // if the header `x-rewrite-me` is not present,
 // this rewrite will be applied
 {
 source: '/:path*',
 missing: [
 {
 type: 'header',
 key: 'x-rewrite-me',
 },
 ],
 destination: '/another-page',
 },
 // if the source, querv, and cookie are matched,
 // this rewrite will be applied
 {
 source: '/specific/:path*',
 has: [
 {
 type: 'querv',
 key: 'page'.
 // the page value will not be available in the
 // destination since value is provided and doesn't
 // use a named capture group e.g. (?<page>home)
 value: 'home',
 },
 {
 type: 'cookie',
 key: 'authorized',
 value: 'true',
 },
 ],
 destination: '/:path*/home',
 },
 // if the header `x-authorized` is present and
 // contains a matching value, this rewrite will be applied
 {

```

```

source: '/:path*',
has: [
  {
 type: 'header'.
 kev: 'x-authorized'.
 value: '(?<authorized>yes|true)',
  },
],
destination: '/home?authorized=:authorized',
},
// if the host is `example.com`,
// this rewrite will be applied
{
  source: '/:path*',
  has: [
 {
 type: 'host',
 value: 'example.com',
 },
  ],
  destination: '/another-page',
},
],
},
}

```

Rewriting to an external URL

► Examples

Rewrites allow you to rewrite to an external url. This is especially useful for incrementally adopting Next.js. The following is an example rewrite for redirecting the /blog route of your main app to an external site.

[next.config.js \(js\)](#)

```

module.exports = {
  asvnc rewrites() {
 return [
 {
 source: '/blog',
 destination: 'https://example.com/blog',
 },
 {
 source: '/blog/:slug',
 destination: 'https://example.com/blog/:slug', // Matched parameters can be used in the destination
 },
 ],
  },
}

```

If you're using `trailingSlash: true`, you also need to insert a trailing slash in the `source` parameter. If the destination server is also expecting a trailing slash it should be included in the `destination` parameter as well.

[next.config.js \(js\)](#)

```

module.exports = {
  trailingSlash: true,
  asvnc rewrites() {
 return [
 {
 source: '/blog/'.
 destination: 'https://example.com/blog/',
 },
 {
 source: '/blog/:path*/'.
 destination: 'https://example.com/blog/:path*/',
 },
 ],
  },
}

```

Incremental adoption of Next.js

You can also have Next.js fall back to proxying to an existing website after checking all Next.js routes. This way you don't have to change the rewrites configuration when migrating more pages to Next.js

[next.config.js \(js\)](#)

```

module.exports = {
  asvnc rewrites() {
 return [
 {
 fallback: [
 {
 source: '/:path*',
 destination: `https://custom-routes-proxying-endpoint.vercel.app/:path*`,
 },
 ],
 },
 ],
  }
}

```

Rewrites with basePath support

When leveraging [basePath support](#) with rewrites each `source` and `destination` is automatically prefixed with the `basePath` unless you add `basePath: false` to the rewrite:

[next.config.js \(js\)](#)

```

module.exports = {
  basePath: '/docs',

  asvnc rewrites() {
 return [
 {
 source: '/with-basePath'. // automatically becomes /docs/with-basePath
 destination: '/another', // automatically becomes /docs/another
 },
 {
 // does not add /docs to /without-basePath since basePath: false is set
 // Note: this can not be used for internal rewrites e.g. `destination: '/another'`
 source: '/without-basePath'.
 destination: 'https://example.com',
 basePath: false,
 },
 ],
  },
}

```

Rewrites with i18n support

When leveraging [i18n support](#) with rewrites each `source` and `destination` is automatically prefixed to handle the configured locales unless you add `locale: false` to the rewrite. If `locale: false` is used you must prefix the `source` and `destination` with a locale for it to be matched correctly.

When leveraging [i18n support](#) with rewrites each `source` and `destination` is automatically prefixed to handle the configured locales unless you add `locale: false` to the rewrite. If `locale: false` is used you must prefix the `source` and `destination` with a locale for it to be matched correctly.

[next.config.js \(js\)](#)

```

module.exports = {
  i18n: {
 locales: ['en', 'fr', 'de'],
 defaultLocale: 'en',
  },

  asvnc rewrites() {
 return [
 {
 source: '/with-locale'. // automatically handles all locales
 destination: '/another', // automatically passes the locale on
 },
 {
 // does not handle locales automatically since locale: false is set
 source: '/nl/with-locale-manual',
 destination: '/nl/another',
 locale: false,
 },
 {
 // this matches '/' since `en` is the defaultLocale
 source: '/en'.
 destination: '/en/another',
 locale: false,
 },
 ],
  }
}

```

```

},
  // it's possible to match all locales even when locale: false is set
  source: '/:locale/api-alias/:path*',
  destination: '/api/:path*',
  locale: false,
},
{
  // this gets converted to /(en|fr|de)/(.*) so will not match the top-level
  // `/` or `/fr` routes like /:path* would
  source: '/(.*)',
  destination: '/another',
},
],
},
}

```

Version History

Version	Changes
v13.3.0	missing added.
v10.2.0	has added.
v9.5.0	Headers added.

3.2.4.28 - serverActions

Documentation path: /02-app/02-api-reference/05-next-config-js/serverActions

Description: Configure Server Actions behavior in your Next.js application.

Options for configuring Server Actions behavior in your Next.js application.

allowedOrigins

A list of extra safe origin domains from which Server Actions can be invoked. Next.js compares the origin of a Server Action request with the host domain, ensuring they match to prevent CSRF attacks. If not provided, only the same origin is allowed.

[next.config.js \(js\)](#)

```
/** @type {import('next').NextConfig} */

module.exports = {
  experimental: {
 serverActions: {
 allowedOrigins: ['my-proxy.com', '*.my-proxy.com'],
 },
  },
}
```

bodySizeLimit

By default, the maximum size of the request body sent to a Server Action is 1MB, to prevent the consumption of excessive server resources in parsing large amounts of data, as well as potential DDoS attacks.

However, you can configure this limit using the `serverActions.bodySizeLimit` option. It can take the number of bytes or any string format supported by bytes, for example `1000`, `'500kb'` or `'3mb'`.

[next.config.js \(js\)](#)

```
/** @type {import('next').NextConfig} */

module.exports = {
  experimental: {
 serverActions: {
 bodySizeLimit: '2mb',
 },
  },
}
```

Enabling Server Actions (v13)

Server Actions became a stable feature in Next.js 14, and are enabled by default. However, if you are using an earlier version of Next.js, you can enable them by setting `experimental.serverActions` to `true`.

[next.config.js \(js\)](#)

```
/** @type {import('next').NextConfig} */
const config = {
  experimental: {
 serverActions: true,
  },
}

module.exports = config
```

3.2.4.29 - serverComponentsExternalPackages

Documentation path: /02-app/02-api-reference/05-next-config-js/serverComponentsExternalPackages

Description: Opt-out specific dependencies from the Server Components bundling and use native Node.js `require`.

Dependencies used inside [Server Components](#) and [Route Handlers](#) will automatically be bundled by Next.js.

If a dependency is using Node.js specific features, you can choose to opt-out specific dependencies from the Server Components bundling and use native Node.js require.

next.config.js (js)

```
/** @type {import('next').NextConfig} */
const nextConfig = {
  experimental: {
 serverComponentsExternalPackages: ['@acme/ui'],
  },
}

module.exports = nextConfig
```

Next.js includes a [short list of popular packages](#) that currently are working on compatibility and automatically opt-ed out:

- @aws-sdk/client-s3
- @aws-sdk/s3-presigned-post
- @blockfrost/blockfrost-js
- @libsql/client
- @jpg-store/lucid-cardano
- @mikro-orm/core
- @mikro-orm/knex
- @prisma/client
- @sentry/nextjs
- @sentry/node
- @swc/core
- argon2
- autoprefixer
- aws-crt
- bcrypt
- better-sqlite3
- canvas
- cpu-features
- cypress
- eslint
- express
- firebase-admin
- jest
- jsdom
- libsql
- lodash
- mdx-bundler
- mongodb
- mongoose
- next-mdx-remote
- next-seo
- payload
- pg
- playwright
- postcss
- prettier
- prisma
- puppeteer
- rimraf

- sharp
- shiki
- sqlite3
- tailwindcss
- ts-node
- typescript
- vscode-oniguruma
- webpack

3.2.4.30 - trailingSlash

Documentation path: /02-app/02-api-reference/05-next-config-js/trailingSlash

Description: Configure Next.js pages to resolve with or without a trailing slash.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

By default Next.js will redirect urls with trailing slashes to their counterpart without a trailing slash. For example `/about/` will redirect to `/about`. You can configure this behavior to act the opposite way, where urls without trailing slashes are redirected to their counterparts with trailing slashes.

Open `next.config.js` and add the `trailingSlash` config:

`next.config.js (js)`

```
module.exports = {  
  trailingSlash: true,  
}
```

With this option set, urls like `/about` will redirect to `/about/`.

Version History

Version	Changes
v9.5.0	trailingSlash added.

3.2.4.31 - transpilePackages

Documentation path: /02-app/02-api-reference/05-next-config-js/transpilePackages

Description: Automatically transpile and bundle dependencies from local packages (like monorepos) or from external dependencies ('node_modules').

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Next.js can automatically transpile and bundle dependencies from local packages (like monorepos) or from external dependencies ('node_modules'). This replaces the `next-transpile-modules` package.

[next.config.js \(js\)](#)

```
/** @type {import('next').NextConfig} */
const nextConfig = {
  transpilePackages: ['@acme/ui', 'lodash-es'],
}

module.exports = nextConfig
```

Version History

Version	Changes
v13.0.0	transpilePackages added.

3.2.4.32 - turbo (Experimental)

Documentation path: /02-app/02-api-reference/05-next-config-js/turbo

Description: Configure Next.js with Turbopack-specific options

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Warning: These features are experimental and will only work with `next --turbo`.

webpack loaders

Currently, Turbopack supports a subset of webpack's loader API, allowing you to use some webpack loaders to transform code in Turbopack.

To configure loaders, add the names of the loaders you've installed and any options in `next.config.js`, mapping file extensions to a list of loaders:

`next.config.js (js)`

```
module.exports = {
  experimental: {
 turbo: {
 rules: {
 // Option format
 '*.md': [
 {
 loader: '@mdx-js/loader',
 options: {
 format: 'md',
 },
 },
 ],
 // Option-less format
 '*.mdx': ['@mdx-js/loader'],
 },
 },
  },
}
```

Then, given the above configuration, you can use transformed code from your app:

```
import MyDoc from './my-doc.mdx'

export default function Home() {
  return <MyDoc />
}
```

Resolve Alias

Through `next.config.js`, Turbopack can be configured to modify module resolution through aliases, similar to webpack's `resolve.alias` configuration.

To configure resolve aliases, map imported patterns to their new destination in `next.config.js`:

`next.config.js (js)`

```
module.exports = {
  experimental: {
 turbo: {
 resolveAlias: {
 underscore: 'lodash',
 mocha: { browser: 'mocha/browser-entry.js' },
 },
 },
  },
}
```

This aliases imports of the `underscore` package to the `lodash` package. In other words, `import underscore from 'underscore'` will load the `lodash` module instead of `underscore`.

Turbopack also supports conditional aliasing through this field, similar to Node.js's [conditional exports](#). At the moment only the

`browser` condition is supported. In the case above, imports of the `mocha` module will be aliased to `mocha/browser-entry.js` when Turbopack targets browser environments.

For more information and guidance for how to migrate your app to Turbopack from webpack, see [Turbopack's documentation on webpack compatibility](#).

3.2.4.33 - typedRoutes (experimental)

Documentation path: /02-app/02-api-reference/05-next-config-js/typedRoutes

Description: Enable experimental support for statically typed links.

Experimental support for [statically typed links](#). This feature requires using the App Router as well as TypeScript in your project.

next.config.js (js)

```
/** @type {import('next').NextConfig} */
const nextConfig = {
  experimental: {
 typedRoutes: true,
  },
}

module.exports = nextConfig
```

3.2.4.34 - typescript

Documentation path: /02-app/02-api-reference/05-next-config-js/typescript

Description: Next.js reports TypeScript errors by default. Learn to opt-out of this behavior here.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

Next.js fails your **production build** (next build) when TypeScript errors are present in your project.

If you'd like Next.js to dangerously produce production code even when your application has errors, you can disable the built-in type checking step.

If disabled, be sure you are running type checks as part of your build or deploy process, otherwise this can be very dangerous.

Open `next.config.js` and enable the `ignoreBuildErrors` option in the `typescript` config:

[next.config.js \(js\)](#)

```
module.exports = {  
  typescript: {  
 // !! WARN !!  
 // Dangerously allow production builds to successfully complete even if  
 // your project has type errors.  
 // !! WARN !!  
 ignoreBuildErrors: true,  
  },  
}
```

3.2.4.35 - urlImports

Documentation path: /02-app/02-api-reference/05-next-config-js/urlImports

Description: Configure Next.js to allow importing modules from external URLs (experimental).

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

URL imports are an experimental feature that allows you to import modules directly from external servers (instead of from the local disk).

Warning: This feature is experimental. Only use domains that you trust to download and execute on your machine. Please exercise discretion, and caution until the feature is flagged as stable.

To opt-in, add the allowed URL prefixes inside `next.config.js`:

`next.config.js (js)`

```
module.exports = {
  experimental: {
 urlImports: ['https://example.com/assets/', 'https://cdn.skypack.dev'],
  },
}
```

Then, you can import modules directly from URLs:

```
import { a, b, c } from 'https://example.com/assets/some/module.js'
```

URL Imports can be used everywhere normal package imports can be used.

Security Model

This feature is being designed with **security as the top priority**. To start, we added an experimental flag forcing you to explicitly allow the domains you accept URL imports from. We're working to take this further by limiting URL imports to execute in the browser sandbox using the [Edge Runtime](#).

Lockfile

When using URL imports, Next.js will create a `next.lock` directory containing a lockfile and fetched assets. This directory **must be committed to Git**, not ignored by `.gitignore`.

- When running `next dev`, Next.js will download and add all newly discovered URL Imports to your lockfile
- When running `next build`, Next.js will use only the lockfile to build the application for production

Typically, no network requests are needed and any outdated lockfile will cause the build to fail. One exception is resources that respond with `Cache-Control: no-cache`. These resources will have a `no-cache` entry in the lockfile and will always be fetched from the network on each build.

Examples

Skypack

```
import confetti from 'https://cdn.skypack.dev/canvas-confetti'
import { useEffect } from 'react'

export default () => {
  useEffect(() => {
 confetti()
  })
  return <p>Hello</p>
}
```

Static Image Imports

```
import Image from 'next/image'
import logo from 'https://example.com/assets/logo.png'
```

```
export default () => (
  <div>
 <Image src={logo} placeholder="blur" />
  </div>
)
```

URLs in CSS

```
.className {
  background: url('https://example.com/assets/hero.jpg');
}
```

Asset Imports

```
const logo = new URL('https://example.com/assets/file.txt', import.meta.url)
console.log(logo.pathname)
// prints "/_next/static/media/file.a9727b5d.txt"
```

3.2.4.36 - webVitalsAttribution

Documentation path: /02-app/02-api-reference/05-next-config-js/webVitalsAttribution

Description: Learn how to use the webVitalsAttribution option to pinpoint the source of Web Vitals issues.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

When debugging issues related to Web Vitals, it is often helpful if we can pinpoint the source of the problem. For example, in the case of Cumulative Layout Shift (CLS), we might want to know the first element that shifted when the single largest layout shift occurred. Or, in the case of Largest Contentful Paint (LCP), we might want to identify the element corresponding to the LCP for the page. If the LCP element is an image, knowing the URL of the image resource can help us locate the asset we need to optimize.

Pinpointing the biggest contributor to the Web Vitals score, aka [attribution](#), allows us to obtain more in-depth information like entries for [PerformanceEventTiming](#), [PerformanceNavigationTiming](#) and [PerformanceResourceTiming](#).

Attribution is disabled by default in Next.js but can be enabled **per metric** by specifying the following in `next.config.js`.

`next.config.js (js)`

```
experimental: {  
  webVitalsAttribution: ['CLS', 'LCP']  
}
```

Valid attribution values are all `web-vitals` metrics specified in the [NextWebVitalsMetric](#) type.

3.2.4.37 - Custom Webpack Config

Documentation path: /02-app/02-api-reference/05-next-config-js/webpack

Description: Learn how to customize the webpack config used by Next.js

{ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. }

Good to know: changes to webpack config are not covered by semver so proceed at your own risk

Before continuing to add custom webpack configuration to your application make sure Next.js doesn't already support your use-case:

- [CSS imports](#)
- [CSS modules](#)
- [Sass/SCSS imports](#)
- [Sass/SCSS modules](#)
- [CSS imports](#)
- [CSS modules](#)
- [Sass/SCSS imports](#)
- [Sass/SCSS modules](#)
- [Customizing babel configuration](#)

Some commonly asked for features are available as plugins:

- [@next/mdx](#)
- [@next/bundle-analyzer](#)

In order to extend our usage of webpack, you can define a function that extends its config inside `next.config.js`, like so:

`next.config.js (js)`

```
module.exports = {
  webpack: (
 config,
 { buildId, dev, isServer, defaultLoaders, nextRuntime, webpack }
  ) => {
 // Important: return the modified config
 return config
  },
}
```

The webpack function is executed three times, twice for the server (nodejs / edge runtime) and once for the client. This allows you to distinguish between client and server configuration using the `isServer` property.

The second argument to the webpack function is an object with the following properties:

- `buildId`: String - The build id, used as a unique identifier between builds
- `dev`: Boolean - Indicates if the compilation will be done in development
- `isServer`: Boolean - It's true for server-side compilation, and false for client-side compilation
- `nextRuntime`: String | undefined - The target runtime for server-side compilation; either "edge" or "nodejs", it's undefined for client-side compilation.
- `defaultLoaders`: Object - Default loaders used internally by Next.js
- `babel`: Object - Default babel-loader configuration

Example usage of `defaultLoaders.babel`:

```
// Example config for adding a loader that depends on babel-loader
// This source was taken from the @next/mdx plugin source:
// https://github.com/vercel/next.js/tree/canary/packages/next-mdx
module.exports = {
  webpack: (config, options) => {
 config.module.rules.push({
 test: /\.mdx/,
 use: [
 options.defaultLoaders.babel,
 {
 loader: '@mdx-is/loader',
 options: pluginOptions.options,
 },
 ],
 });
  },
}
```

```
  ],
}

return config
},
}
```

nextRuntime

Notice that `isServer` is `true` when `nextRuntime` is `"edge"` or `"nodejs"`, `nextRuntime "edge"` is currently for middleware and Server Components in edge runtime only.

3.2.5 - create-next-app

Documentation path: /02-app/02-api-reference/06-create-next-app

Description: Create Next.js apps in one command with `create-next-app`.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

The easiest way to get started with Next.js is by using `create-next-app`. This CLI tool enables you to quickly start building a new Next.js application, with everything set up for you.

You can create a new app using the default Next.js template, or by using one of the [official Next.js examples](#).

Interactive

You can create a new project interactively by running:

```
npx create-next-app@latest
```

```
yarn create next-app
```

```
pnpm create next-app
```

```
bunx create-next-app
```

Terminal (bash)

Terminal (bash)

Terminal (bash)

Terminal (bash)

You will then be asked the following prompts:

```
What is your project named? mv-app
Would you like to use TypeScript? No / Yes
Would you like to use ESLint? No / Yes
Would you like to use Tailwind CSS? No / Yes
Would you like to use `src/` directory? No / Yes
Would you like to use App Router? (recommended) No / Yes
Would you like to customize the default import alias (@/*)? No / Yes
```

Terminal (txt)

Once you've answered the prompts, a new project will be created with the correct configuration depending on your answers.

Non-interactive

You can also pass command line arguments to set up a new project non-interactively.

Further, you can negate default options by prefixing them with `--no-` (e.g. `--no-eslint`).

See `create-next-app --help`:

```
Usage: create-next-app <project-directory> [options]

Options:
  -V, --version output the version number
  --ts, --typescript

  Initialize as a TypeScript project. (default)

  --js, --javascript

  Initialize as a JavaScript project.

  --tailwind

  Initialize with Tailwind CSS config. (default)

  --eslint

  Initialize with ESLint config.

  --app
```

Terminal (bash)

```
Initialize as an App Router project.

--src-dir

 Initialize inside a `src/` directory.

--import-alias <alias-to-configure>

 Specify import alias to use (default "@/*").

--use-npm

 Explicitly tell the CLI to bootstrap the app using npm

--use-pnpm

 Explicitly tell the CLI to bootstrap the app using pnpm

--use-yarn

 Explicitly tell the CLI to bootstrap the app using Yarn

--use-bun

 Explicitly tell the CLI to bootstrap the app using Bun

-e, --example [name]|[github-url]

 An example to bootstrap the app with. You can use an example name
 from the official Next.js repo or a public GitHub URL. The URL can use
 any branch and/or subdirectory

--example-path <path-to-example>

 In a rare case, your GitHub URL might contain a branch name with
 a slash (e.g. bug/fix-1) and the path to the example (e.g. foo/bar).
 In this case, you must specify the path to the example separately:
 --example-path foo/bar

--reset-preferences

 Explicitly tell the CLI to reset any stored preferences

-h, --help output usage information
```

Why use Create Next App?

`create-next-app` allows you to create a new Next.js app within seconds. It is officially maintained by the creators of Next.js, and includes a number of benefits:

- **Interactive Experience:** Running `npx create-next-app@latest` (with no arguments) launches an interactive experience that guides you through setting up a project.
- **Zero Dependencies:** Initializing a project is as quick as one second. Create Next App has zero dependencies.
- **Offline Support:** Create Next App will automatically detect if you're offline and bootstrap your project using your local package cache.
- **Support for Examples:** Create Next App can bootstrap your application using an example from the Next.js examples collection (e.g. `npx create-next-app --example api-routes`) or any public GitHub repository.
- **Tested:** The package is part of the Next.js monorepo and tested using the same integration test suite as Next.js itself, ensuring it works as expected with every release.

3.2.6 - Edge Runtime

Documentation path: /02-app/02-api-reference/07-edge

Description: API Reference for the Edge Runtime.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

The Next.js Edge Runtime is based on standard Web APIs, it supports the following APIs:

Network APIs

API	Description
Blob	Represents a blob
fetch	Fetches a resource
FetchEvent	Represents a fetch event
File	Represents a file
FormData	Represents form data
Headers	Represents HTTP headers
Request	Represents an HTTP request
Response	Represents an HTTP response
URLSearchParams	Represents URL search parameters
WebSocket	Represents a websocket connection

Encoding APIs

API	Description
atob	Decodes a base-64 encoded string
btoa	Encodes a string in base-64
TextDecoder	Decodes a Uint8Array into a string
TextDecoderStream	Chainable decoder for streams
TextEncoder	Encodes a string into a Uint8Array
TextEncoderStream	Chainable encoder for streams

Stream APIs

API	Description
ReadableStream	Represents a readable stream
ReadableStreamBYOBReader	Represents a reader of a ReadableStream
ReadableStreamDefaultReader	Represents a reader of a ReadableStream
TransformStream	Represents a transform stream
WritableStream	Represents a writable stream
WritableStreamDefaultWriter	Represents a writer of a WritableStream

Crypto APIs

API	Description
crypto	Provides access to the cryptographic functionality of the platform
CryptoKey	Represents a cryptographic key
SubtleCrypto	Provides access to common cryptographic primitives, like hashing, signing, encryption or decryption

Web Standard APIs

API	Description
AbortController	Allows you to abort one or more DOM requests as and when desired
Array	Represents an array of values
ArrayBuffer	Represents a generic, fixed-length raw binary data buffer
Atomics	Provides atomic operations as static methods
BigInt	Represents a whole number with arbitrary precision
BigInt64Array	Represents a typed array of 64-bit signed integers
BigUint64Array	Represents a typed array of 64-bit unsigned integers
Boolean	Represents a logical entity and can have two values: true and false
clearInterval	Cancels a timed, repeating action which was previously established by a call to <code>setInterval()</code>
clearTimeout	Cancels a timed, repeating action which was previously established by a call to <code>setTimeout()</code>
console	Provides access to the browser's debugging console
DataView	Represents a generic view of an ArrayBuffer
Date	Represents a single moment in time in a platform-independent format
decodeURI	Decodes a Uniform Resource Identifier (URI) previously created by <code>encodeURI</code> or by a similar routine
decodeURIComponent	Decodes a Uniform Resource Identifier (URI) component previously created by <code>encodeURIComponent</code> or by a similar routine
DOMException	Represents an error that occurs in the DOM
encodeURI	Encodes a Uniform Resource Identifier (URI) by replacing each instance of certain characters by one, two, three, or four escape sequences representing the UTF-8 encoding of the character
encodeURIComponent	Encodes a Uniform Resource Identifier (URI) component by replacing each instance of certain characters by one, two, three, or four escape sequences representing the UTF-8 encoding of the character
Error	Represents an error when trying to execute a statement or accessing a property
EvalError	Represents an error that occurs regarding the global function <code>eval()</code>
Float32Array	Represents a typed array of 32-bit floating point numbers
Float64Array	Represents a typed array of 64-bit floating point numbers
Function	Represents a function
Infinity	Represents the mathematical Infinity value
Int8Array	Represents a typed array of 8-bit signed integers
Int16Array	Represents a typed array of 16-bit signed integers
Int32Array	Represents a typed array of 32-bit signed integers
Intl	Provides access to internationalization and localization functionality
isFinite	Determines whether a value is a finite number
isNaN	Determines whether a value is NaN or not

API	Description
JSON	Provides functionality to convert JavaScript values to and from the JSON format
Map	Represents a collection of values, where each value may occur only once
Math	Provides access to mathematical functions and constants
Number	Represents a numeric value
Object	Represents the object that is the base of all JavaScript objects
parseFloat	Parses a string argument and returns a floating point number
parseInt	Parses a string argument and returns an integer of the specified radix
Promise	Represents the eventual completion (or failure) of an asynchronous operation, and its resulting value
Proxy	Represents an object that is used to define custom behavior for fundamental operations (e.g. property lookup, assignment, enumeration, function invocation, etc)
queueMicrotask	Queues a microtask to be executed
RangeError	Represents an error when a value is not in the set or range of allowed values
ReferenceError	Represents an error when a non-existent variable is referenced
Reflect	Provides methods for interceptable JavaScript operations
RegExp	Represents a regular expression, allowing you to match combinations of characters
Set	Represents a collection of values, where each value may occur only once
setInterval	Repeatedly calls a function, with a fixed time delay between each call
setTimeout	Calls a function or evaluates an expression after a specified number of milliseconds
SharedArrayBuffer	Represents a generic, fixed-length raw binary data buffer
String	Represents a sequence of characters
structuredClone	Creates a deep copy of a value
Symbol	Represents a unique and immutable data type that is used as the key of an object property
SyntaxError	Represents an error when trying to interpret syntactically invalid code
TypeError	Represents an error when a value is not of the expected type
Uint8Array	Represents a typed array of 8-bit unsigned integers
Uint8ClampedArray	Represents a typed array of 8-bit unsigned integers clamped to 0-255
Uint32Array	Represents a typed array of 32-bit unsigned integers
URIError	Represents an error when a global URI handling function was used in a wrong way
URL	Represents an object providing static methods used for creating object URLs
URLPattern	Represents a URL pattern
URLSearchParams	Represents a collection of key/value pairs
WeakMap	Represents a collection of key/value pairs in which the keys are weakly referenced
WeakSet	Represents a collection of objects in which each object may occur only once
WebAssembly	Provides access to WebAssembly

Next.js Specific Polyfills

- [AsyncLocalStorage](#)

Environment Variables

You can use `process.env` to access [Environment Variables](#) for both `next dev` and `next build`.

Unsupported APIs

The Edge Runtime has some restrictions including:

- Native Node.js APIs **are not supported**. For example, you can't read or write to the filesystem.
- `node_modules` *can* be used, as long as they implement ES Modules and do not use native Node.js APIs.
- Calling `require` directly is **not allowed**. Use ES Modules instead.

The following JavaScript language features are disabled, and **will not work**:

API	Description
<code>eval</code>	Evaluates JavaScript code represented as a string
<code>new Function(evalString)</code>	Creates a new function with the code provided as an argument
<code>WebAssembly.compile</code>	Compiles a WebAssembly module from a buffer source
<code>WebAssembly.instantiate</code>	Compiles and instantiates a WebAssembly module from a buffer source

In rare cases, your code could contain (or import) some dynamic code evaluation statements which *can not be reached at runtime* and which can not be removed by treeshaking. You can relax the check to allow specific files with your Middleware or Edge API Route exported configuration:

```
export const config = {
  runtime: 'edge', // for Edge API Routes only
  unstable_allowDynamic: [
 // allows a single file
 '/lib/utilities.is',
 // use a glob to allow anything in the function-bind 3rd party module
 '/node_modules/function-bind/**',
  ],
}
```

`unstable_allowDynamic` is a [glob](#), or an array of globs, ignoring dynamic code evaluation for specific files. The globs are relative to your application root folder.

Be warned that if these statements are executed on the Edge, *they will throw and cause a runtime error*.

3.2.7 - Next.js CLI

Documentation path: /02-app/02-api-reference/08-next-cli

Description: The Next.js CLI allows you to start, build, and export your application. Learn more about it here.

{/ The content of this doc is shared between the app and pages router. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

The Next.js CLI allows you to start, build, and export your application.

To get a list of the available CLI commands, run the following command inside your project directory:

Terminal (bash)

```
npx next -h
```

([npx](#) comes with npm 5.2+ and higher)

The output should look like this:

Terminal (bash)

```
Usage
$ next <command>

Available commands
  build, start, export, dev, lint, telemetry, info

Options
  --version, -v Version number
  --help, -h Displays this message

For more information run a command with the --help flag
$ next build --help
```

You can pass any [node arguments](#) to next commands:

Terminal (bash)

```
NODE_OPTIONS='--throw-deprecation' next
NODE_OPTIONS='--r esm' next
NODE_OPTIONS='--inspect' next
```

Good to know: Running next without a command is the same as running next dev

Build

next build creates an optimized production build of your application. The output displays information about each route.

- **Size** – The number of assets downloaded when navigating to the page client-side. The size for each route only includes its dependencies.
- **First Load JS** – The number of assets downloaded when visiting the page from the server. The amount of JS shared by all is shown as a separate metric.

Both of these values are **compressed with gzip**. The first load is indicated by green, yellow, or red. Aim for green for performant applications.

You can enable production profiling for React with the --profile flag in next build. This requires [Next.js 9.5](#):

Terminal (bash)

```
next build --profile
```

After that, you can use the profiler in the same way as you would in development.

You can enable more verbose build output with the --debug flag in next build. This requires Next.js 9.5.3:

Terminal (bash)

```
next build --debug
```

With this flag enabled additional build output like rewrites, redirects, and headers will be shown.

Development

next dev starts the application in development mode with hot-code reloading, error reporting, and more:

The application will start at `http://localhost:3000` by default. The default port can be changed with `-p`, like so:

[Terminal \(bash\)](#)

```
npx next dev -p 4000
```

Or using the `PORT` environment variable:

[Terminal \(bash\)](#)

```
PORT=4000 npx next dev
```

Good to know: `PORT` cannot be set in `.env` as booting up the HTTP server happens before any other code is initialized.

You can also set the hostname to be different from the default of `0.0.0.0`, this can be useful for making the application available for other devices on the network. The default hostname can be changed with `-H`, like so:

[Terminal \(bash\)](#)

```
npx next dev -H 192.168.1.2
```

Production

`next start` starts the application in production mode. The application should be compiled with [next build](#) first.

The application will start at `http://localhost:3000` by default. The default port can be changed with `-p`, like so:

[Terminal \(bash\)](#)

```
npx next start -p 4000
```

Or using the `PORT` environment variable:

[Terminal \(bash\)](#)

```
PORT=4000 npx next start
```

Good to know:

`-PORT` cannot be set in `.env` as booting up the HTTP server happens before any other code is initialized.

- `next start` cannot be used with `output: 'standalone'` or `output: 'export'`.

Keep Alive Timeout

When deploying Next.js behind a downstream proxy (e.g. a load-balancer like AWS ELB/ALB) it's important to configure Next's underlying HTTP server with [keep-alive timeouts](#) that are *larger* than the downstream proxy's timeouts. Otherwise, once a keep-alive timeout is reached for a given TCP connection, Node.js will immediately terminate that connection without notifying the downstream proxy. This results in a proxy error whenever it attempts to reuse a connection that Node.js has already terminated.

To configure the timeout values for the production Next.js server, pass `--keepAliveTimeout` (in milliseconds) to `next start`, like so:

[Terminal \(bash\)](#)

```
npx next start --keepAliveTimeout 70000
```

Lint

`next lint` runs ESLint for all files in the `pages/`, `app/`, `components/`, `lib/`, and `src/` directories. It also provides a guided setup to install any required dependencies if ESLint is not already configured in your application.

If you have other directories that you would like to lint, you can specify them using the `--dir` flag:

[Terminal \(bash\)](#)

```
next lint --dir utils
```

Telemetry

Next.js collects **completely anonymous** telemetry data about general usage. Participation in this anonymous program is optional, and you may opt-out if you'd not like to share any information.

To learn more about Telemetry, [please read this document](#).

Next Info

`next info` prints relevant details about the current system which can be used to report Next.js bugs. This information includes

Operating System platform/arch/version, Binaries (Node.js, npm, Yarn, pnpm) and npm package versions (`next`, `react`, `react-dom`).

Running the following in your project's root directory:

Terminal (bash)

```
next info
```

will give you information like this example:

Terminal (bash)

```
Operating System:  
  Platform: linux  
  Arch: x64  
  Version: #22-Ubuntu SMP Fri Nov 5 13:21:36 UTC 2021  
Binaries:  
  Node: 16.13.0  
  npm: 8.1.0  
  Yarn: 1.22.17  
  pnpm: 6.24.2  
Relevant packages:  
  next: 12.0.8  
  react: 17.0.2  
  react-dom: 17.0.2
```

This information should then be pasted into GitHub Issues.

In order to diagnose installation issues, you can run `next info --verbose` to print additional information about system and the installation of next-related packages.

4 - Pages Router

Documentation path: /03-pages/index

Description: Before Next.js 13, the Pages Router was the main way to create routes in Next.js with an intuitive file-system router.

Before Next.js 13, the Pages Router was the main way to create routes in Next.js. It used an intuitive file-system router to map each file to a route. The Pages Router is still supported in newer versions of Next.js, but we recommend migrating to the new [App Router](#) to leverage React's latest features.

Use this section of the documentation for existing applications that use the Pages Router.

4.1 - Building Your Application

Documentation path: /03-pages/01-building-your-application/index

Description: Learn how to use Next.js features to build your application.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.1 - Routing

Documentation path: /03-pages/01-building-your-application/01-routing/index

Description: Learn the fundamentals of routing for front-end applications with the Pages Router.

The Pages Router has a file-system based router built on concepts of pages. When a file is added to the `pages` directory it's automatically available as a route. Learn more about routing in the Pages Router:

4.1.1.1 - Pages and Layouts

Documentation path: /03-pages/01-building-your-application/01-routing/01-pages-and-layouts

Description: Create your first page and shared layout with the Pages Router.

The Pages Router has a file-system based router built on the concept of pages.

When a file is added to the `pages` directory, it's automatically available as a route.

In Next.js, a **page** is a [React Component](#) exported from a `.js`, `.jsx`, `.ts`, or `.tsx` file in the `pages` directory. Each page is associated with a route based on its file name.

Example: If you create `pages/about.js` that exports a React component like below, it will be accessible at `/about`.

```
export default function About() {
  return <div>About</div>
}
```

Index routes

The router will automatically route files named `index` to the root of the directory.

- `pages/index.js` → `/`
- `pages/blog/index.js` → `/blog`

Nested routes

The router supports nested files. If you create a nested folder structure, files will automatically be routed in the same way still.

- `pages/blog/first-post.js` → `/blog/first-post`
- `pages/dashboard/settings/username.js` → `/dashboard/settings/username`

Pages with Dynamic Routes

Next.js supports pages with dynamic routes. For example, if you create a file called `pages/posts/[id].js`, then it will be accessible at `posts/1`, `posts/2`, etc.

To learn more about dynamic routing, check the [Dynamic Routing documentation](#).

Layout Pattern

The React model allows us to deconstruct a [page](#) into a series of components. Many of these components are often reused between pages. For example, you might have the same navigation bar and footer on every page.

components/layout.js (jsx)

```
import Navbar from './navbar'
import Footer from './footer'

export default function Layout({ children }) {
  return (
 <>
 <Navbar />
 <main>{children}</main>
 <Footer />
 </>
  )
}
```

Examples

Single Shared Layout with Custom App

If you only have one layout for your entire application, you can create a [Custom App](#) and wrap your application with the layout. Since the `<Layout />` component is re-used when changing pages, its component state will be preserved (e.g. input values).

pages/_app.js (jsx)

```
import Layout from '../components/layout'
```

```

export default function MyApp({ Component, pageProps }) {
  return (
 <Layout>
 <Component {...pageProps} />
 </Layout>
  )
}

```

Per-Page Layouts

If you need multiple layouts, you can add a property `getLayout` to your page, allowing you to return a React component for the layout. This allows you to define the layout on a *per-page basis*. Since we're returning a function, we can have complex nested layouts if desired.

[pages/index.js \(jsx\)](#)

```

import Layout from '../components/layout'
import NestedLayout from '../components/nested-layout'

export default function Page() {
  return (
 /** Your content */
  )
}

Page.getLayout = function getLayout(page) {
  return (
 <Layout>
 <NestedLayout>{page}</NestedLayout>
 </Layout>
  )
}

```

[pages/_app.js \(jsx\)](#)

```

export default function MyApp({ Component, pageProps }) {
  // Use the layout defined at the page level, if available
  const getLayout = Component.getLayout || ((page) => page)

  return getLayout(<Component {...pageProps} />)
}

```

When navigating between pages, we want to *persist* page state (input values, scroll position, etc.) for a Single-Page Application (SPA) experience.

This layout pattern enables state persistence because the React component tree is maintained between page transitions. With the component tree, React can understand which elements have changed to preserve state.

Good to know: This process is called [reconciliation](#), which is how React understands which elements have changed.

With TypeScript

When using TypeScript, you must first create a new type for your pages which includes a `getLayout` function. Then, you must create a new type for your `AppProps` which overrides the `Component` property to use the previously created type.

[pages/index.tsx \(tsx\)](#)

```

import type { ReactElement } from 'react'
import Layout from '../components/layout'
import NestedLayout from '../components/nested-layout'
import type { NextPageWithLayout } from './_app'

const Page: NextPageWithLayout = () => {
  return <p>hello world</p>
}

Page.getLayout = function getLayout(page: ReactElement) {
  return (
 <Layout>
 <NestedLayout>{page}</NestedLayout>
 </Layout>
  )
}

export default Page

```

```

import Layout from '../components/layout'
import NestedLayout from '../components/nested-layout'

const Page = () => {
  return <p>hello world</p>
}

Page.getLayout = function getLayout(page) {
  return (
 <Layout>
 <NestedLayout>{page}</NestedLayout>
 </Layout>
  )
}

export default Page

```

```

import type { ReactElement, ReactNode } from 'react'
import type { NextPage } from 'next'
import type { AppProps } from 'next/app'

export type NextPageWithLayout<P = {}> = NextPage<P, IP> & {
  getLayout?: (page: ReactElement) => ReactNode
}

type AppPropsWithLayout = AppProps & {
  Component: NextPageWithLayout
}

export default function MyApp({ Component, pageProps }: AppPropsWithLayout) {
  // Use the layout defined at the page level, if available
  const getLayout = Component.getLayout ?? ((page) => page)

  return getLayout(<Component {...pageProps} />)
}

```

```

export default function MyApp({ Component, pageProps }) {
  // Use the layout defined at the page level, if available
  const getLayout = Component.getLayout ?? ((page) => page)

  return getLayout(<Component {...pageProps} />)
}

```

Data Fetching

Inside your layout, you can fetch data on the client-side using `useEffect` or a library like [SWR](#). Because this file is not a [Page](#), you cannot use `getStaticProps` or `getServerSideProps` currently.

```

import useSWR from 'swr'
import Navbar from './navbar'
import Footer from './footer'

export default function Layout({ children }) {
  const { data, error } = useSWR('/api/navigation', fetcher)

  if (error) return <div>Failed to load</div>
  if (!data) return <div>Loading...</div>

  return (
 <>
 <Navbar links={data.links} />
 <main>{children}</main>
 <Footer />
 </>
  )
}

```

4.1.1.2 - Dynamic Routes

Documentation path: /03-pages/01-building-your-application/01-routing/02-dynamic-routes

Description: Dynamic Routes are pages that allow you to add custom params to your URLs. Start creating Dynamic Routes and learn more here.

Related:

Title: Next Steps

Related Description: For more information on what to do next, we recommend the following sections

Links:

- [pages/building-your-application/routing/linking-and-navigating](#)
- [pages/api-reference/functions/use-router](#)

When you don't know the exact segment names ahead of time and want to create routes from dynamic data, you can use Dynamic Segments that are filled in at request time or [prerendered](#) at build time.

Convention

A Dynamic Segment can be created by wrapping a file or folder name in square brackets: `[segmentName]`. For example, `[id]` or `[slug]`.

Dynamic Segments can be accessed from [useRouter](#).

Example

For example, a blog could include the following route `pages/blog/[slug].js` where `[slug]` is the Dynamic Segment for blog posts.

```
import { useRouter } from 'next/router'

export default function Page() {
  const router = useRouter()
  return <p>Post: {router.query.slug}</p>
}
```

Route	Example URL	Params
<code>pages/blog/[slug].js</code>	<code>/blog/a</code>	<code>{ slug: 'a' }</code>
<code>pages/blog/[slug].js</code>	<code>/blog/b</code>	<code>{ slug: 'b' }</code>
<code>pages/blog/[slug].js</code>	<code>/blog/c</code>	<code>{ slug: 'c' }</code>

Catch-all Segments

Dynamic Segments can be extended to **catch-all** subsequent segments by adding an ellipsis inside the brackets `[...segmentName]`.

For example, `pages/shop/[...slug].js` will match `/shop/clothes`, but also `/shop/clothes/tops`, `/shop/clothes/tops/t-shirts`, and so on.

Route	Example URL	Params
<code>pages/shop/[...slug].js</code>	<code>/shop/a</code>	<code>{ slug: ['a'] }</code>
<code>pages/shop/[...slug].js</code>	<code>/shop/a/b</code>	<code>{ slug: ['a', 'b'] }</code>
<code>pages/shop/[...slug].js</code>	<code>/shop/a/b/c</code>	<code>{ slug: ['a', 'b', 'c'] }</code>

Optional Catch-all Segments

Catch-all Segments can be made **optional** by including the parameter in double square brackets: `[[...segmentName]]`.

For example, `pages/shop/[[...slug]].js` will **also** match `/shop`, in addition to `/shop/clothes`, `/shop/clothes/tops`, `/shop/clothes/tops/t-shirts`.

The difference between **catch-all** and **optional catch-all** segments is that with optional, the route without the parameter is also matched (/shop in the example above).

Route	Example URL	params
pages/shop/[[...slug]].js	/shop	{ slug: [] }
pages/shop/[[...slug]].js	/shop/a	{ slug: ['a'] }
pages/shop/[[...slug]].js	/shop/a/b	{ slug: ['a', 'b'] }
pages/shop/[[...slug]].js	/shop/a/b/c	{ slug: ['a', 'b', 'c'] }

4.1.1.3 - Linking and Navigating

Documentation path: /03-pages/01-building-your-application/01-routing/03-linking-and-navigating

Description: Learn how navigation works in Next.js, and how to use the Link Component and `useRouter` hook.

The Next.js router allows you to do client-side route transitions between pages, similar to a single-page application.

A React component called `Link` is provided to do this client-side route transition.

```
import Link from 'next/link'

function Home() {
  return (
 <ul>
 <li>
 <Link href="/">Home</Link>
 </li>
 <li>
 <Link href="/about">About Us</Link>
 </li>
 <li>
 <Link href="/blog/hello-world">Blog Post</Link>
 </li>
 </ul>
  )
}

export default Home
```

The example above uses multiple links. Each one maps a path (`href`) to a known page:

- `/` → `pages/index.js`
- `/about` → `pages/about.js`
- `/blog/hello-world` → `pages/blog/[slug].js`

Any `<Link />` in the viewport (initially or through scroll) will be prefetched by default (including the corresponding data) for pages using [Static Generation](#). The corresponding data for [server-rendered](#) routes is fetched *only when* the `<Link />` is clicked.

Linking to dynamic paths

You can also use interpolation to create the path, which comes in handy for [dynamic route segments](#). For example, to show a list of posts which have been passed to the component as a prop:

```
import Link from 'next/link'

function Posts({ posts }) {
  return (
 <ul>
 {posts.map((post) => (
 <li key={post.id}>
 <Link href={`/blog/${encodeURIComponent(post.slug)}`}>
 {post.title}
 </Link>
 </li>
 ))}
 </ul>
  )
}

export default Posts
```

`encodeURIComponent` is used in the example to keep the path utf-8 compatible.

Alternatively, using a URL Object:

```
import Link from 'next/link'

function Posts({ posts }) {
  return (
 <ul>
 {posts.map((post) => (
```

```

 <li key={post.id}>
 <Link
 href={{
 pathname: '/blog/[slug]',
 query: { slug: post.slug },
 }}
 >
 {post.title}
 </Link>
 </li>
 ))}
 </ul>
  )
}

export default Posts

```

Now, instead of using interpolation to create the path, we use a URL object in href where:

- pathname is the name of the page in the pages directory. /blog/[slug] in this case.
- query is an object with the dynamic segment. slug in this case.

Injecting the router

► Examples

To access the [router object](#) in a React component you can use [useRouter](#) or [withRouter](#).

In general we recommend using [useRouter](#).

Imperative Routing

[next/link](#) should be able to cover most of your routing needs, but you can also do client-side navigations without it, take a look at the [documentation for next/router](#).

The following example shows how to do basic page navigations with [useRouter](#):

```

import { useRouter } from 'next/router'

export default function ReadMore() {
  const router = useRouter()

  return (
 <button onClick={() => router.push('/about')}>
 Click here to read more
 </button>
  )
}

```

Shallow Routing

► Examples

Shallow routing allows you to change the URL without running data fetching methods again, that includes [getServerSideProps](#), [getStaticProps](#), and [getInitialProps](#).

You'll receive the updated pathname and the query via the [router object](#) (added by [useRouter](#) or [withRouter](#)), without losing state.

To enable shallow routing, set the shallow option to true. Consider the following example:

```

import { useEffect } from 'react'
import { useRouter } from 'next/router'

// Current URL is '/'
function Page() {
  const router = useRouter()

  useEffect(() => {
 // Always do navigations after the first render
 router.push('/?counter=10', undefined, { shallow: true })
  }, [])

  useEffect(() => {
 // The counter changed!
  })
}

```

```
  }, [router.query.counter])  
}  
  
export default Page
```

The URL will get updated to `/?counter=10` and the page won't get replaced, only the state of the route is changed.

You can also watch for URL changes via [componentDidUpdate](#) as shown below:

```
componentDidUpdate(prevProps) {  
  const { pathname, query } = this.props.router  
  // verify props have changed to avoid an infinite loop  
  if (query.counter !== prevProps.router.query.counter) {  
 // fetch data based on the new query  
  }  
}
```

Caveats

Shallow routing **only** works for URL changes in the current page. For example, let's assume we have another page called `pages/about.js`, and you run this:

```
router.push('/?counter=10', '/about?counter=10', { shallow: true })
```

Since that's a new page, it'll unload the current page, load the new one and wait for data fetching even though we asked to do shallow routing.

When shallow routing is used with middleware it will not ensure the new page matches the current page like previously done without middleware. This is due to middleware being able to rewrite dynamically and can't be verified client-side without a data fetch which is skipped with shallow, so a shallow route change must always be treated as shallow.

4.1.1.4 - Custom App

Documentation path: /03-pages/01-building-your-application/01-routing/04-custom-app

Description: Control page initialization and add a layout that persists for all pages by overriding the default App component used by Next.js.

Next.js uses the App component to initialize pages. You can override it and control the page initialization and:

- Create a shared layout between page changes
- Inject additional data into pages
- [Add global CSS](#)

Usage

To override the default App, create the file pages/_app as shown below:

```
pages/_app.tsx (tsx)
import type { AppProps } from 'next/app'

export default function MyApp({ Component, pageProps }: AppProps) {
  return <Component {...pageProps} />
}

pages/_app.jsx (jsx)
export default function MyApp({ Component, pageProps }) {
  return <Component {...pageProps} />
}
```

The Component prop is the active page, so whenever you navigate between routes, Component will change to the new page. Therefore, any props you send to Component will be received by the page.

pageProps is an object with the initial props that were preloaded for your page by one of our [data fetching methods](#), otherwise it's an empty object.

Good to know

- If your app is running and you added a custom App, you'll need to restart the development server. Only required if pages/_app.js didn't exist before.
- App does not support Next.js [Data Fetching methods](#) like [getStaticProps](#) or [getServerSideProps](#).

getInitialProps with App

Using [getInitialProps](#) in App will disable [Automatic Static Optimization](#) for pages without [getStaticProps](#).

We do not recommend using this pattern. Instead, consider [incrementally adopting](#) the App Router, which allows you to more easily fetch data for [pages and layouts](#).

```
pages/_app.tsx (tsx)
import App, { ApplicationContext, AppInitialProps, AppProps } from 'next/app'

type AppOwnProps = { example: string }

export default function MyApp({
  Component,
  pageProps,
  example,
}: AppProps & AppOwnProps) {
  return (
 <>
 <p>Data: {example}</p>
 <Component {...pageProps} />
 </>
  )
}

MyApp.getInitialProps = async (
  context: ApplicationContext
): Promise<AppOwnProps & AppInitialProps> => {
  const ctx = await App.getInitialProps(context)
```

```
 return { ...ctx, example: 'data' }
}
```

pages/_app.jsx (jsx)

```
import App from 'next/app'

export default function MyApp({ Component, pageProps, example }) {
  return (
 <>
 <p>Data: {example}</p>
 <Component {...pageProps} />
 </>
  )
}

MvApp.getInitialProps = async (context) => {
  const ctx = await App.getInitialProps(context)

  return { ...ctx, example: 'data' }
}
```

4.1.1.5 - Custom Document

Documentation path: /03-pages/01-building-your-application/01-routing/05-custom-document

Description: Extend the default document markup added by Next.js.

A custom Document can update the <html> and <body> tags used to render a [Page](#).

To override the default Document, create the file pages/_document as shown below:

```
pages/_document.tsx (tsx)
import { Html, Head, Main, NextScript } from 'next/document'

export default function Document() {
  return (
 <Html lang="en">
 <Head />
 <body>
 <Main />
 <NextScript />
 </body>
 </Html>
  )
}
```

```
pages/_document.jsx (jsx)
import { Html, Head, Main, NextScript } from 'next/document'

export default function Document() {
  return (
 <Html lang="en">
 <Head />
 <body>
 <Main />
 <NextScript />
 </body>
 </Html>
  )
}
```

Good to know

- _document is only rendered on the server, so event handlers like onClick cannot be used in this file.
- <Html>, <Head />, <Main /> and <NextScript /> are required for the page to be properly rendered.

Caveats

- The <Head /> component used in _document is not the same as [next/head](#). The <Head /> component used here should only be used for any <head> code that is common for all pages. For all other cases, such as <title> tags, we recommend using [next/head](#) in your pages or components.
- React components outside of <Main /> will not be initialized by the browser. Do not add application logic here or custom CSS (like styled-jsx). If you need shared components in all your pages (like a menu or a toolbar), read [Layouts](#) instead.
- Document currently does not support Next.js [Data Fetching methods](#) like [getStaticProps](#) or [getServerSideProps](#).

Customizing renderPage

Customizing renderPage is advanced and only needed for libraries like CSS-in-JS to support server-side rendering. This is not needed for built-in styled-jsx support.

We do not recommend using this pattern. Instead, consider [incrementally adopting](#) the App Router, which allows you to more easily fetch data for [pages and layouts](#).

```
pages/_document.tsx (tsx)
import Document, {
  Html,
  Head,
  Main,
  NextScript,
  DocumentContext,
```

```

DocumentInitialProps,
} from 'next/document'

class MyDocument extends Document {
  static asvnc getInitialProps(
 ctx: DocumentContext
  ): Promise<DocumentInitialProps> {
 const originalRenderPage = ctx.renderPage

 // Run the React rendering logic synchronously
 ctx.renderPage = () =>
 originalRenderPage({
 // Useful for wrapping the whole react tree
 enhanceApp: (App) => App,
 // Useful for wrapping in a per-page basis
 enhanceComponent: (Component) => Component,
 })

 // Run the parent `getInitialProps`. it now includes the custom `renderPage`
 const initialProps = await Document.getInitialProps(ctx)

 return initialProps
  }

  render() {
 return (
 <Html lang="en">
 <Head />
 <body>
 <Main />
 <NextScript />
 </body>
 </Html>
 )
  }
}

export default MyDocument

```

[pages/_document.jsx \(jsx\)](#)

```

import Document, { Html, Head, Main, NextScript } from 'next/document'

class MyDocument extends Document {
  static asvnc getInitialProps(ctx) {
 const originalRenderPage = ctx.renderPage

 // Run the React rendering logic synchronously
 ctx.renderPage = () =>
 originalRenderPage({
 // Useful for wrapping the whole react tree
 enhanceApp: (App) => App,
 // Useful for wrapping in a per-page basis
 enhanceComponent: (Component) => Component,
 })

 // Run the parent `getInitialProps`. it now includes the custom `renderPage`
 const initialProps = await Document.getInitialProps(ctx)

 return initialProps
  }

  render() {
 return (
 <Html lang="en">
 <Head />
 <body>
 <Main />
 <NextScript />
 </body>
 </Html>
 )
  }
}

export default MyDocument

```

Good to know

- `getInitialProps` in `_document` is not called during client-side transitions.
- The `ctx` object for `_document` is equivalent to the one received in [`getInitialProps`](#), with the addition of `renderPage`.

4.1.1.6 - Custom Errors

Documentation path: /03-pages/01-building-your-application/01-routing/06-custom-error

Description: Override and extend the built-in Error page to handle custom errors.

404 Page

A 404 page may be accessed very often. Server-rendering an error page for every visit increases the load of the Next.js server. This can result in increased costs and slow experiences.

To avoid the above pitfalls, Next.js provides a static 404 page by default without having to add any additional files.

Customizing The 404 Page

To create a custom 404 page you can create a `pages/404.js` file. This file is statically generated at build time.

`pages/404.js (jsx)`

```
export default function Custom404() {
  return <h1>404 - Page Not Found</h1>
}
```

Good to know: You can use `getStaticProps` inside this page if you need to fetch data at build time.

500 Page

Server-rendering an error page for every visit adds complexity to responding to errors. To help users get responses to errors as fast as possible, Next.js provides a static 500 page by default without having to add any additional files.

Customizing The 500 Page

To customize the 500 page you can create a `pages/500.js` file. This file is statically generated at build time.

`pages/500.js (jsx)`

```
export default function Custom500() {
  return <h1>500 - Server-side error occurred</h1>
}
```

Good to know: You can use `getStaticProps` inside this page if you need to fetch data at build time.

More Advanced Error Page Customizing

500 errors are handled both client-side and server-side by the `Error` component. If you wish to override it, define the file `pages/_error.js` and add the following code:

```
function Error({ statusCode }) {
  return (
 <p>
 {statusCode
 ? `An error ${statusCode} occurred on server`
 : 'An error occurred on client'}
 </p>
  )
}

Error.getInitialProps = ({ res, err }) => {
  const statusCode = res ? res.statusCode : err ? err.statusCode : 404
  return { statusCode }
}

export default Error
```

`pages/_error.js` is only used in production. In development you'll get an error with the call stack to know where the error originated from.

Reusing the built-in error page

If you want to render the built-in error page you can by importing the `Error` component:

```
import Error from 'next/error'

export async function getServerSideProps() {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const errorCode = res.ok ? false : res.status
  const json = await res.json()

  return {
 props: { errorCode, stars: json.stargazers_count },
  }
}

export default function Page({ errorCode, stars }) {
  if (errorCode) {
 return <Error statusCode={errorCode} />
  }

  return <div>Next stars: {stars}</div>
}
```

The `Error` component also takes `title` as a property if you want to pass in a text message along with a `statusCode`.

If you have a custom `Error` component be sure to import that one instead. `next/error` exports the default component used by Next.js.

Caveats

- `Error` does not currently support Next.js [Data Fetching methods](#) like `getStaticProps` or `getServerSideProps`.
- `_error`, like `_app`, is a reserved pathname. `_error` is used to define the customized layouts and behaviors of the error pages. `/_error` will render 404 when accessed directly via [routing](#) or rendering in a [custom server](#).

4.1.1.7 - API Routes

Documentation path: /03-pages/01-building-your-application/01-routing/07-api-routes

Description: Next.js supports API Routes, which allow you to build your API without leaving your Next.js app. Learn how it works here.

► Examples

Good to know: If you are using the App Router, you can use [Server Components](#) or [Route Handlers](#) instead of API Routes.

API routes provide a solution to build a **public API** with Next.js.

Any file inside the folder `pages/api` is mapped to `/api/*` and will be treated as an API endpoint instead of a page. They are server-side only bundles and won't increase your client-side bundle size.

For example, the following API route returns a JSON response with a status code of 200:

`pages/api/hello.ts (ts)`

```
import type { NextApiRequest, NextApiResponse } from 'next'

type ResponseData = {
  message: string
}

export default function handler(
  req: NextApiRequest,
  res: NextApiResponse<ResponseData>
) {
  res.status(200).json({ message: 'Hello from Next.js!' })
}
```

`pages/api/hello.js (js)`

```
export default function handler(req, res) {
  res.status(200).json({ message: 'Hello from Next.js!' })
}
```

Good to know:

- API Routes [do not specify CORS headers](#), meaning they are **same-origin only** by default. You can customize such behavior by wrapping the request handler with the [CORS request helpers](#).
- API Routes can't be used with [static exports](#). However, [Route Handlers](#) in the App Router can.
 - API Routes will be affected by [pageExtensions configuration](#) in `next.config.js`.

Parameters

```
export default function handler(req: NextApiRequest, res: NextApiResponse) {
  // ...
}
```

- `req`: An instance of [http.IncomingMessage](#)
- `res`: An instance of [http.ServerResponse](#)

HTTP Methods

To handle different HTTP methods in an API route, you can use `req.method` in your request handler, like so:

`pages/api/hello.ts (ts)`

```
import type { NextApiRequest, NextApiResponse } from 'next'

export default function handler(req: NextApiRequest, res: NextApiResponse) {
  if (req.method === 'POST') {
 // Process a POST request
  } else {
 // Handle any other HTTP method
  }
}
```

`pages/api/hello.js (js)`

```
export default function handler(req, res) {
  if (req.method === 'POST') {
 // Process a POST request
  } else {
 // Handle any other HTTP method
  }
}
```

Request Helpers

API Routes provide built-in request helpers which parse the incoming request (`req`):

- `req.cookies` - An object containing the cookies sent by the request. Defaults to `{}`
- `req.query` - An object containing the [query string](#). Defaults to `{}`
- `req.body` - An object containing the body parsed by `content-type`, or `null` if no body was sent

Custom config

Every API Route can export a `config` object to change the default configuration, which is the following:

```
export const config = {
  api: {
 bodyParser: {
 sizeLimit: '1mb',
 },
  },
  // Specifies the maximum allowed duration for this function to execute (in seconds)
  maxDuration: 5,
}
```

`bodyParser` is automatically enabled. If you want to consume the body as a Stream or with [raw-body](#), you can set this to `false`.

One use case for disabling the automatic `bodyParsing` is to allow you to verify the raw body of a [webhook](#) request, for example [from GitHub](#).

```
export const config = {
  api: {
 bodyParser: false,
  },
}
```

`bodyParser.sizeLimit` is the maximum size allowed for the parsed body, in any format supported by [bytes](#), like so:

```
export const config = {
  api: {
 bodyParser: {
 sizeLimit: '500kb',
 },
  },
}
```

`externalResolver` is an explicit flag that tells the server that this route is being handled by an external resolver like `express` or `connect`. Enabling this option disables warnings for unresolved requests.

```
export const config = {
  api: {
 externalResolver: true,
  },
}
```

`responseLimit` is automatically enabled, warning when an API Routes' response body is over 4MB.

If you are not using Next.js in a serverless environment, and understand the performance implications of not using a CDN or dedicated media host, you can set this limit to `false`.

```
export const config = {
  api: {
 responseLimit: false,
  },
}
```

`responseLimit` can also take the number of bytes or any string format supported by `bytes`, for example `1000`, `'500kb'` or `'3mb'`.

This value will be the maximum response size before a warning is displayed. Default is 4MB. (see above)

```
export const config = {
  api: {
 responseLimit: '8mb',
  },
}
```

Response Helpers

The [Server Response object](#), (often abbreviated as `res`) includes a set of Express.js-like helper methods to improve the developer experience and increase the speed of creating new API endpoints.

The included helpers are:

- `res.status(code)` - A function to set the status code. `code` must be a valid [HTTP status code](#)
- `res.json(body)` - Sends a JSON response. `body` must be a [serializable object](#)
- `res.send(body)` - Sends the HTTP response. `body` can be a `string`, an `object` or a `Buffer`
- `res.redirect([status,] path)` - Redirects to a specified path or URL. `status` must be a valid [HTTP status code](#). If not specified, `status` defaults to "307" "Temporary redirect".
- `res.revalidate(urlPath)` - [Revalidate a page on demand](#) using `getStaticProps`. `urlPath` must be a `string`.

Setting the status code of a response

When sending a response back to the client, you can set the status code of the response.

The following example sets the status code of the response to `200` (OK) and returns a `message` property with the value of `Hello from Next.js!` as a JSON response:

[pages/api/hello.ts \(ts\)](#)

```
import type { NextApiRequest, NextApiResponse } from 'next'

type ResponseData = {
  message: string
}

export default function handler(
  req: NextApiRequest,
  res: NextApiResponse<ResponseData>
) {
  res.status(200).json({ message: 'Hello from Next.js!' })
}
```

[pages/api/hello.js \(js\)](#)

```
export default function handler(req, res) {
  res.status(200).json({ message: 'Hello from Next.js!' })
}
```

Sending a JSON response

When sending a response back to the client you can send a JSON response, this must be a [serializable object](#). In a real world application you might want to let the client know the status of the request depending on the result of the requested endpoint.

The following example sends a JSON response with the status code `200` (OK) and the result of the `async` operation. It's contained in a `try` `catch` block to handle any errors that may occur, with the appropriate status code and error message caught and sent back to the client:

[pages/api/hello.ts \(ts\)](#)

```
import type { NextApiRequest, NextApiResponse } from 'next'

export default asvnc function handler(
  req: NextApiRequest,
  res: NextApiResponse
) {
  try {
 const result = await someAsvncOperation()
 res.status(200).json({ result })
  } catch (err) {
 res.status(500).json({ error: 'failed to load data' })
  }
}
```

```
export default async function handler(req, res) {
  try {
 const result = await someAsyncOperation()
 res.status(200).json({ result })
  } catch (err) {
 res.status(500).json({ error: 'failed to load data' })
  }
}
```

Sending a HTTP response

Sending an HTTP response works the same way as when sending a JSON response. The only difference is that the response body can be a `string`, an `object` or a `Buffer`.

The following example sends a HTTP response with the status code `200 (OK)` and the result of the `async` operation.

```
import type { NextApiRequest, NextApiResponse } from 'next'

export default asvnc function handler(
  req: NextApiRequest,
  res: NextApiResponse
) {
  try {
 const result = await someAsyncOperation()
 res.status(200).send({ result })
  } catch (err) {
 res.status(500).send({ error: 'failed to fetch data' })
  }
}
```

```
export default async function handler(req, res) {
  try {
 const result = await someAsvncOperation()
 res.status(200).send({ result })
  } catch (err) {
 res.status(500).send({ error: 'failed to fetch data' })
  }
}
```

Redirects to a specified path or URL

Taking a form as an example, you may want to redirect your client to a specified path or URL once they have submitted the form.

The following example redirects the client to the `/` path if the form is successfully submitted:

```
import type { NextApiRequest, NextApiResponse } from 'next'

export default asvnc function handler(
  req: NextApiRequest,
  res: NextApiResponse
) {
  const { name, message } = req.body

  try {
 await handleFormInputAsync({ name, message })
 res.redirect(307, '/')
  } catch (err) {
 res.status(500).send({ error: 'Failed to fetch data' })
  }
}
```

```
export default asvnc function handler(req, res) {
  const { name, message } = req.body

  try {
 await handleFormInputAsync({ name, message })
 res.redirect(307, '/')
  } catch (err) {
 res.status(500).send({ error: 'failed to fetch data' })
  }
}
```

```
}
```

Adding TypeScript types

You can make your API Routes more type-safe by importing the `NextApiRequest` and `NextApiResponse` types from `next`, in addition to those, you can also type your response data:

```
import type { NextApiRequest, NextApiResponse } from 'next'

type ResponseData = {
  message: string
}

export default function handler(
  req: NextApiRequest,
  res: NextApiResponse<ResponseData>
) {
  res.status(200).json({ message: 'Hello from Next.js!' })
}
```

Good to know: The body of `NextApiRequest` is `any` because the client may include any payload. You should validate the type/shape of the body at runtime before using it.

Dynamic API Routes

API Routes support [dynamic routes](#), and follow the same file naming rules used for `pages/`.

pages/api/post/[pid].ts (ts)

```
import type { NextApiRequest, NextApiResponse } from 'next'

export default function handler(req: NextApiRequest, res: NextApiResponse) {
  const { pid } = req.query
  res.end(`Post: ${pid}`)
}
```

pages/api/post/[pid].js (js)

```
export default function handler(req, res) {
  const { pid } = req.query
  res.end(`Post: ${pid}`)
}
```

Now, a request to `/api/post/abc` will respond with the text: Post: abc.

Catch all API routes

API Routes can be extended to catch all paths by adding three dots (...) inside the brackets. For example:

- `pages/api/post/[...slug].js` matches `/api/post/a`, but also `/api/post/a/b`, `/api/post/a/b/c` and so on.

Good to know: You can use names other than `slug`, such as: [...param]

Matched parameters will be sent as a query parameter (`slug` in the example) to the page, and it will always be an array, so, the path `/api/post/a` will have the following query object:

```
{ "slug": ["a"] }
```

And in the case of `/api/post/a/b`, and any other matching path, new parameters will be added to the array, like so:

```
{ "slug": ["a", "b"] }
```

For example:

pages/api/post/[...slug].ts (ts)

```
import type { NextApiRequest, NextApiResponse } from 'next'

export default function handler(req: NextApiRequest, res: NextApiResponse) {
  const { slug } = req.query
  res.end(`Post: ${slug.join(', ')}`)
}
```

```
export default function handler(req, res) {
  const { slug } = req.query
  res.end(`Post: ${slug.join(', ')}`)
}
```

Now, a request to /api/post/a/b/c will respond with the text: Post: a, b, c.

Optional catch all API routes

Catch all routes can be made optional by including the parameter in double brackets ([[...slug]]).

For example, pages/api/post/[[...slug]].js will match /api/post, /api/post/a, /api/post/a/b, and so on.

The main difference between catch all and optional catch all routes is that with optional, the route without the parameter is also matched (/api/post in the example above).

The query objects are as follows:

```
{ } // GET `/api/post` (empty object)
{ "slug": ["a"] } // `GET /api/post/a` (single-element array)
{ "slug": ["a", "b"] } // `GET /api/post/a/b` (multi-element array)
```

Caveats

- Predefined API routes take precedence over dynamic API routes, and dynamic API routes over catch all API routes. Take a look at the following examples:
 - pages/api/post/create.js - Will match /api/post/create
 - pages/api/post/[pid].js - Will match /api/post/1, /api/post/abc, etc. But not /api/post/create
 - pages/api/post/[...slug].js - Will match /api/post/1/2, /api/post/a/b/c, etc. But not /api/post/create, /api/post/abc

Edge API Routes

If you would like to use API Routes with the Edge Runtime, we recommend incrementally adopting the App Router and using [Route Handlers](#) instead.

The Route Handlers function signature is isomorphic, meaning you can use the same function for both Edge and Node.js runtimes.

4.1.1.8 - Internationalization (i18n) Routing

Documentation path: /03-pages/01-building-your-application/01-routing/08-internationalization

Description: Next.js has built-in support for internationalized routing and language detection. Learn more here.

► Examples

Next.js has built-in support for internationalized ([i18n](#)) routing since v10.0.0. You can provide a list of locales, the default locale, and domain-specific locales and Next.js will automatically handle the routing.

The i18n routing support is currently meant to complement existing i18n library solutions like [react-intl](#), [react-i18next](#), [lingui](#), [rosetta](#), [next-intl](#), [next-translate](#), [next-multilingual](#), [tolgee](#), and others by streamlining the routes and locale parsing.

Getting started

To get started, add the i18n config to your `next.config.js` file.

Locales are [UTS Locale Identifiers](#), a standardized format for defining locales.

Generally a Locale Identifier is made up of a language, region, and script separated by a dash: `language-region-script`. The region and script are optional. An example:

- en-US - English as spoken in the United States
- nl-NL - Dutch as spoken in the Netherlands
- nl - Dutch, no specific region

If user locale is nl-BE and it is not listed in your configuration, they will be redirected to nl if available, or to the default locale otherwise. If you don't plan to support all regions of a country, it is therefore a good practice to include country locales that will act as fallbacks.

`next.config.js (js)`

```
module.exports = {
  i18n: {
 // These are all the locales you want to support in
 // your application
 locales: ['en-US', 'fr', 'nl-NL'],
 // This is the default locale you want to be used when visiting
 // a non-locale prefixed path e.g. `/hello`
 defaultLocale: 'en-US',
 // This is a list of locale domains and the default locale they
 // should handle (these are only required when setting up domain routing)
 // Note: subdomains must be included in the domain value to be matched e.g. "fr.example.com".
 domains: [
 {
 domain: 'example.com',
 defaultLocale: 'en-US',
 },
 {
 domain: 'example.nl',
 defaultLocale: 'nl-NL',
 },
 {
 domain: 'example.fr',
 defaultLocale: 'fr',
 // an optional http field can also be used to test
 // locale domains locally with http instead of https
 http: true,
 },
 ],
  },
}
```

Locale Strategies

There are two locale handling strategies: Sub-path Routing and Domain Routing.

Sub-path Routing

Sub-path Routing puts the locale in the url path.

`next.config.js (js)`

```

module.exports = {
  i18n: {
 locales: ['en-US', 'fr', 'nl-NL'],
 defaultLocale: 'en-US',
  },
}

```

With the above configuration `en-US`, `fr`, and `nl-NL` will be available to be routed to, and `en-US` is the default locale. If you have a `pages/blog.js` the following urls would be available:

- `/blog`
- `/fr/blog`
- `/nl-nl/blog`

The default locale does not have a prefix.

Domain Routing

By using domain routing you can configure locales to be served from different domains:

[next.config.js \(js\)](#)

```

module.exports = {
  i18n: {
 locales: ['en-US', 'fr', 'nl-NL', 'nl-BE'],
 defaultLocale: 'en-US',

 domains: [
 {
 // Note: subdomains must be included in the domain value to be matched
 // e.g. www.example.com should be used if that is the expected hostname
 domain: 'example.com',
 defaultLocale: 'en-US',
 },
 {
 domain: 'example.fr',
 defaultLocale: 'fr',
 },
 {
 domain: 'example.nl'.
 defaultLocale: 'nl-NL'.
 // specify other locales that should be redirected
 // to this domain
 locales: ['nl-BE'],
 },
 ],
  },
}

```

For example if you have `pages/blog.js` the following urls will be available:

- `example.com/blog`
- `www.example.com/blog`
- `example.fr/blog`
- `example.nl/blog`
- `example.nl/nl-BE/blog`

Automatic Locale Detection

When a user visits the application root (generally `/`), Next.js will try to automatically detect which locale the user prefers based on the [Accept-Language](#) header and the current domain.

If a locale other than the default locale is detected, the user will be redirected to either:

- **When using Sub-path Routing:** The locale prefixed path
- **When using Domain Routing:** The domain with that locale specified as the default

When using Domain Routing, if a user with the `Accept-Language` header `fr;q=0.9` visits `example.com`, they will be redirected to `example.fr` since that domain handles the `fr` locale by default.

When using Sub-path Routing, the user would be redirected to `/fr`.

Prefixing the Default Locale

With Next.js 12 and [Middleware](#), we can add a prefix to the default locale with a [workaround](#).

For example, here's a `next.config.js` file with support for a few languages. Note the "default" locale has been added intentionally.

`next.config.js (js)`

```
module.exports = {
  i18n: {
 locales: ['default', 'en', 'de', 'fr'],
 defaultLocale: 'default',
 localeDetection: false,
  },
  trailingSlash: true,
}
```

Next, we can use [Middleware](#) to add custom routing rules:

`middleware.ts (ts)`

```
import { NextRequest, NextResponse } from 'next/server'

const PUBLIC_FILE = /\.(\.*$)/

export async function middleware(req: NextRequest) {
  if (
 req.nextUrl.pathname.startsWith('/ next') ||
 req.nextUrl.pathname.includes('/api/') ||
 PUBLIC_FILE.test(req.nextUrl.pathname)
  ) {
 return
  }

  if (req.nextUrl.locale === 'default') {
 const locale = req.cookies.get('NEXT_LOCALE')?.value || 'en'

 return NextResponse.redirect(
 new URL(`/${locale}${req.nextUrl.pathname}${req.nextUrl.search}`, req.url)
 )
  }
}
```

This [Middleware](#) skips adding the default prefix to [API Routes](#) and [public](#) files like fonts or images. If a request is made to the default locale, we redirect to our prefix /en.

Disabling Automatic Locale Detection

The automatic locale detection can be disabled with:

`next.config.js (js)`

```
module.exports = {
  i18n: {
 localeDetection: false,
  },
}
```

When `localeDetection` is set to `false` Next.js will no longer automatically redirect based on the user's preferred locale and will only provide locale information detected from either the locale based domain or locale path as described above.

Accessing the locale information

You can access the locale information via the Next.js router. For example, using the [useRouter\(\)](#) hook the following properties are available:

- `locale` contains the currently active locale.
- `locales` contains all configured locales.
- `defaultLocale` contains the configured default locale.

When [pre-rendering](#) pages with `getStaticProps` or `getServerSideProps`, the locale information is provided in [the context](#) provided to the function.

When leveraging `getStaticPaths`, the configured locales are provided in the context parameter of the function under `locales` and the configured `defaultLocale` under `defaultLocale`.

Transition between locales

You can use `next/link` or `next/router` to transition between locales.

For `next/link`, a `locale` prop can be provided to transition to a different locale from the currently active one. If no `locale` prop is provided, the currently active `locale` is used during client-transitions. For example:

```
import Link from 'next/link'

export default function IndexPage(props) {
  return (
 <Link href="/another" locale="fr">
 To /fr/another
 </Link>
  )
}
```

When using the `next/router` methods directly, you can specify the `locale` that should be used via the transition options. For example:

```
import { useRouter } from 'next/router'

export default function IndexPage(props) {
  const router = useRouter()

  return (
 <div
 onClick={() => {
 router.push('/another', '/another', { locale: 'fr' })
 }}
 >
 to /fr/another
 </div>
  )
}
```

Note that to handle switching only the `locale` while preserving all routing information such as [dynamic route](#) query values or hidden href query values, you can provide the `href` parameter as an object:

```
import { useRouter } from 'next/router'
const router = useRouter()
const { pathname, asPath, query } = router
// change just the locale and maintain all other route information including href's query
router.push({ pathname, query }, asPath, { locale: nextLocale })
```

See [here](#) for more information on the object structure for `router.push`.

If you have a `href` that already includes the locale you can opt-out of automatically handling the locale prefixing:

```
import Link from 'next/link'

export default function IndexPage(props) {
  return (
 <Link href="/fr/another" locale={false}>
 To /fr/another
 </Link>
  )
}
```

Leveraging the NEXT_LOCALE cookie

Next.js supports overriding the accept-language header with a `NEXT_LOCALE=the-locale` cookie. This cookie can be set using a language switcher and then when a user comes back to the site it will leverage the locale specified in the cookie when redirecting from `/` to the correct locale location.

For example, if a user prefers the locale `fr` in their accept-language header but a `NEXT_LOCALE=en` cookie is set the `en` locale when visiting `/` the user will be redirected to the `en` locale location until the cookie is removed or expired.

Search Engine Optimization

Since Next.js knows what language the user is visiting it will automatically add the `lang` attribute to the `<html>` tag.

Next.js doesn't know about variants of a page so it's up to you to add the `hreflang` meta tags using `next/head`. You can learn more about `hreflang` in the [Google Webmasters documentation](#).

How does this work with Static Generation?

Note that Internationalized Routing does not integrate with `output: 'export'` as it does not leverage the Next.js routing layer. Hybrid Next.js applications that do not use `output: 'export'` are fully supported.

Dynamic Routes and `getStaticProps` Pages

For pages using `getStaticProps` with [Dynamic Routes](#), all locale variants of the page desired to be prerendered need to be returned from `getStaticPaths`. Along with the `params` object returned for `paths`, you can also return a `locale` field specifying which locale you want to render. For example:

```
pages/blog/[slug].js (jsx)
export const getStaticPaths = ({ locales }) => {
  return {
 paths: [
 // if no `locale` is provided only the defaultLocale will be generated
 { params: { slug: 'post-1' }, locale: 'en-US' },
 { params: { slug: 'post-1' }, locale: 'fr' },
 ],
 fallback: true,
  }
}
```

For [Automatically Statically Optimized](#) and non-dynamic `getStaticProps` pages, **a version of the page will be generated for each locale**. This is important to consider because it can increase build times depending on how many locales are configured inside `getStaticProps`.

For example, if you have 50 locales configured with 10 non-dynamic pages using `getStaticProps`, this means `getStaticProps` will be called 500 times. 50 versions of the 10 pages will be generated during each build.

To decrease the build time of dynamic pages with `getStaticProps`, use a [fallback mode](#). This allows you to return only the most popular paths and locales from `getStaticPaths` for prerendering during the build. Then, Next.js will build the remaining pages at runtime as they are requested.

Automatically Statically Optimized Pages

For pages that are [automatically statically optimized](#), a version of the page will be generated for each locale.

Non-dynamic `getStaticProps` Pages

For non-dynamic `getStaticProps` pages, a version is generated for each locale like above. `getStaticProps` is called with each locale that is being rendered. If you would like to opt-out of a certain locale from being pre-rendered, you can return `notFound: true` from `getStaticProps` and this variant of the page will not be generated.

```
export async function getStaticProps({ locale }) {
  // Call an external API endpoint to get posts.
  // You can use any data fetching library
  const res = await fetch(`https://.../posts?locale=${locale}`)
  const posts = await res.json()

  if (posts.length === 0) {
 return {
 notFound: true,
 }
  }

  // By returning { props: posts }, the Blog component
  // will receive `posts` as a prop at build time
  return {
 props: {
 posts,
 },
  }
}
```

Limits for the i18n config

- locales: 100 total locales
- domains: 100 total locale domain items

Good to know: These limits have been added initially to prevent potential [performance issues at build time](#). You can workaround these limits with custom routing using [Middleware](#) in Next.js 12.

4.1.1.9 - Authenticating

Documentation path: /03-pages/01-building-your-application/01-routing/09-authenticating

Description: Learn about authentication patterns in Next.js apps and explore a few examples.

Authentication verifies who a user is, while authorization controls what a user can access. Next.js supports multiple authentication patterns, each designed for different use cases. This page will go through each case so that you can choose based on your constraints.

Authentication Patterns

The first step to identifying which authentication pattern you need is understanding the [data-fetching strategy](#) you want. We can then determine which authentication providers support this strategy. There are two main patterns:

- Use [static generation](#) to server-render a loading state, followed by fetching user data client-side.
- Fetch user data [server-side](#) to eliminate a flash of unauthenticated content.

Authenticating Statically Generated Pages

Next.js automatically determines that a page is static if there are no blocking data requirements. This means the absence of [getServerSideProps](#) and [getInitialProps](#) in the page. Instead, your page can render a loading state from the server, followed by fetching the user client-side.

One advantage of this pattern is it allows pages to be served from a global CDN and preloaded using [next/link](#). In practice, this results in a faster TTI ([Time to Interactive](#)).

Let's look at an example for a profile page. This will initially render a loading skeleton. Once the request for a user has finished, it will show the user's name:

pages/profile.js (jsx)

```
import useUser from '../lib/useUser'
import Layout from '../components/Layout'

const Profile = () => {
  // Fetch the user client-side
  const { user } = useUser({ redirectTo: '/login' })

  // Server-render loading state
  if (!user || user.isLoggedIn === false) {
 return <Layout>Loading...</Layout>
  }

  // Once the user request finishes, show the user
  return (
 <Layout>
 <h1>Your Profile</h1>
 <pre>{JSON.stringify(user, null, 2)}</pre>
 </Layout>
  )
}

export default Profile
```

You can view this [example in action](#). Check out the [with-iron-session](#) example to see how it works.

Authenticating Server-Rendered Pages

If you export an `async` function called [getServerSideProps](#) from a page, Next.js will pre-render this page on each request using the data returned by `getServerSideProps`.

```
export async function getServerSideProps(context) {
  return {
 props: {}, // Will be passed to the page component as props
  }
}
```

Let's transform the profile example to use [server-side rendering](#). If there's a session, return `user` as a prop to the `Profile` component in the page. Notice there is not a loading skeleton in [this example](#).

pages/profile.js (jsx)

```
import withSession from '../lib/session'
```

```

import Layout from '../components/Layout'

export const getServerSideProps = withSession(async function ({ req, res }) {
  const { user } = req.session

  if (!user) {
 return {
 redirect: {
 destination: '/login',
 permanent: false,
 },
 }
  }

  return {
 props: { user },
  }
})

const Profile = ({ user }) => {
  // Show the user. No loading state is required
  return (
 <Layout>
 <h1>Your Profile</h1>
 <pre>{JSON.stringify(user, null, 2)}</pre>
 </Layout>
  )
}

export default Profile

```

An advantage of this pattern is preventing a flash of unauthenticated content before redirecting. It's important to note fetching user data in `getServerSideProps` will block rendering until the request to your authentication provider resolves. To prevent creating a bottleneck and increasing your TTFB ([Time to First Byte](#)), you should ensure your authentication lookup is fast. Otherwise, consider [static generation](#).

Authentication Providers

Now that we've discussed authentication patterns, let's look at specific providers and explore how they're used with Next.js.

Bring Your Own Database

▼ Examples

- [with-iron-session](<https://github.com/vercel/next.js/tree/canary/examples/with-iron-session>) - [next-auth-example] (<https://github.com/nextauthjs/next-auth-example>)

If you have an existing database with user data, you'll likely want to utilize an open-source solution that's provider agnostic.

- If you want a low-level, encrypted, and stateless session utility use [iron-session](#).
- If you want a full-featured authentication system with built-in providers (Google, Facebook, GitHub...), JWT, JWE, email/password, magic links and more... use [next-auth](#).

Both of these libraries support either authentication pattern. If you're interested in [Passport](#), we also have examples for it using secure and encrypted cookies:

- [with-passport](#)
- [with-passport-and-next-connect](#)

Other Providers

To see examples with other authentication providers, check out the [examples folder](#).

▼ Examples

- [Auth0](<https://github.com/vercel/next.js/tree/canary/examples/auth0>) - [Clerk] (<https://github.com/vercel/next.js/tree/canary/examples/with-clerk>) - [Firebase] (<https://github.com/vercel/next.js/tree/canary/examples/with-firebase>) - [Magic] (<https://github.com/vercel/next.js/tree/canary/examples/with-magic>) - [Nhost] (<https://github.com/vercel/next.js/tree/canary/examples/with-nhost-auth-realtime-graphql>) - [Ory] (<https://github.com/vercel/next.js/tree/canary/examples/with-supabase>) - [Supabase] (<https://github.com/vercel/next.js/tree/canary/examples/with-supertokens>) - [Supertokens] (<https://github.com/vercel/next.js/tree/canary/examples/with-userbase>) - [Userbase] (<https://github.com/vercel/next.js/tree/canary/examples/with-userbase>)

4.1.1.10 - Middleware

Documentation path: /03-pages/01-building-your-application/01-routing/10-middleware

Description: Learn how to use Middleware to run code before a request is completed.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.2 - Rendering

Documentation path: /03-pages/01-building-your-application/02-rendering/index

Description: Learn the fundamentals of rendering in React and Next.js.

By default, Next.js **pre-renders** every page. This means that Next.js generates HTML for each page in advance, instead of having it all done by client-side JavaScript. Pre-rendering can result in better performance and SEO.

Each generated HTML is associated with minimal JavaScript code necessary for that page. When a page is loaded by the browser, its JavaScript code runs and makes the page fully interactive (this process is called [hydration](#) in React).

Pre-rendering

Next.js has two forms of pre-rendering: **Static Generation** and **Server-side Rendering**. The difference is in **when** it generates the HTML for a page.

- Static Generation: The HTML is generated at **build time** and will be reused on each request.
- Server-side Rendering: The HTML is generated on **each request**.

Importantly, Next.js lets you choose which pre-rendering form you'd like to use for each page. You can create a "hybrid" Next.js app by using Static Generation for most pages and using Server-side Rendering for others.

We recommend using Static Generation over Server-side Rendering for performance reasons. Statically generated pages can be cached by CDN with no extra configuration to boost performance. However, in some cases, Server-side Rendering might be the only option.

You can also use client-side data fetching along with Static Generation or Server-side Rendering. That means some parts of a page can be rendered entirely by clientside JavaScript. To learn more, take a look at the [Data Fetching](#) documentation.

4.1.2.1 - Server-side Rendering (SSR)

Documentation path: /03-pages/01-building-your-application/02-rendering/01-server-side-rendering

Description: Use Server-side Rendering to render pages on each request.

Also referred to as "SSR" or "Dynamic Rendering".

If a page uses **Server-side Rendering**, the page HTML is generated on **each request**.

To use Server-side Rendering for a page, you need to `export` an `async` function called `getServerSideProps`. This function will be called by the server on every request.

For example, suppose that your page needs to pre-render frequently updated data (fetched from an external API). You can write `getServerSideProps` which fetches this data and passes it to `Page` like below:

```
export default function Page({ data }) {
  // Render data...
}

// This gets called on every request
export async function getServerSideProps() {
  // Fetch data from external API
  const res = await fetch(`https://.../data`)
  const data = await res.json()

  // Pass data to the page via props
  return { props: { data } }
}
```

As you can see, `getServerSideProps` is similar to `getStaticProps`, but the difference is that `getServerSideProps` is run on every request instead of on build time.

To learn more about how `getServerSideProps` works, check out our [Data Fetching documentation](#).

4.1.2.2 - Static Site Generation (SSG)

Documentation path: /03-pages/01-building-your-application/02-rendering/02-static-site-generation

Description: Use Static Site Generation (SSG) to pre-render pages at build time.

► Examples

If a page uses **Static Generation**, the page HTML is generated at **build time**. That means in production, the page HTML is generated when you run `next build`. This HTML will then be reused on each request. It can be cached by a CDN.

In Next.js, you can statically generate pages **with or without data**. Let's take a look at each case.

Static Generation without data

By default, Next.js pre-renders pages using Static Generation without fetching data. Here's an example:

```
function About() {
  return <div>About</div>
}

export default About
```

Note that this page does not need to fetch any external data to be pre-rendered. In cases like this, Next.js generates a single HTML file per page during build time.

Static Generation with data

Some pages require fetching external data for pre-rendering. There are two scenarios, and one or both might apply. In each case, you can use these functions that Next.js provides:

1. Your page **content** depends on external data: Use `getStaticProps`.
2. Your page **paths** depend on external data: Use `getStaticPaths` (usually in addition to `getStaticProps`).

Scenario 1: Your page content depends on external data

Example: Your blog page might need to fetch the list of blog posts from a CMS (content management system).

```
// TODO: Need to fetch `posts` (by calling some API endpoint)
// before this page can be pre-rendered.
export default function Blog({ posts }) {
  return (
 <ul>
 {posts.map((post) => (
 <li>{post.title}</li>
 ))}
 </ul>
  )
}
```

To fetch this data on pre-render, Next.js allows you to `export` an `async` function called `getStaticProps` from the same file. This function gets called at build time and lets you pass fetched data to the page's `props` on pre-render.

```
export default function Blog({ posts }) {
  // Render posts...
}

// This function gets called at build time
export async function getStaticProps() {
  // Call an external API endpoint to get posts
  const res = await fetch('https://.../posts')
  const posts = await res.json()

  // By returning { props: { posts } }, the Blog component
  // will receive `posts` as a prop at build time
  return {
 props: {
 posts,
 },
  }
}
```

To learn more about how `getStaticProps` works, check out the [Data Fetching documentation](#).

Scenario 2: Your page paths depend on external data

Next.js allows you to create pages with **dynamic routes**. For example, you can create a file called `pages/posts/[id].js` to show a single blog post based on `id`. This will allow you to show a blog post with `id: 1` when you access `posts/1`.

To learn more about dynamic routing, check the [Dynamic Routing documentation](#).

However, which `id` you want to pre-render at build time might depend on external data.

Example: suppose that you've only added one blog post (with `id: 1`) to the database. In this case, you'd only want to pre-render `posts/1` at build time.

Later, you might add the second post with `id: 2`. Then you'd want to pre-render `posts/2` as well.

So your page **paths** that are pre-rendered depend on external data. To handle this, Next.js lets you `export` an `async` function called `getStaticPaths` from a dynamic page (`pages/posts/[id].js` in this case). This function gets called at build time and lets you specify which paths you want to pre-render.

```
// This function gets called at build time
export async function getStaticPaths() {
  // Call an external API endpoint to get posts
  const res = await fetch('https://.../posts')
  const posts = await res.json()

  // Get the paths we want to pre-render based on posts
  const paths = posts.map((post) => ({
 params: { id: post.id },
  }))

  // We'll pre-render only these paths at build time.
  // { fallback: false } means other routes should 404.
  return { paths, fallback: false }
}
```

Also in `pages/posts/[id].js`, you need to `export` `getStaticProps` so that you can fetch the data about the post with this `id` and use it to pre-render the page:

```
export default function Post({ post }) {
  // Render post...
}

export async function getStaticPaths() {
  // ...
}

// This also gets called at build time
export async function getStaticProps({ params }) {
  // params contains the post `id`.
  // If the route is like /posts/1, then params.id is 1
  const res = await fetch(`https://.../posts/${params.id}`)
  const post = await res.json()

  // Pass post data to the page via props
  return { props: { post } }
}
```

To learn more about how `getStaticPaths` works, check out the [Data Fetching documentation](#).

When should I use Static Generation?

We recommend using **Static Generation** (with and without data) whenever possible because your page can be built once and served by CDN, which makes it much faster than having a server render the page on every request.

You can use Static Generation for many types of pages, including:

- Marketing pages
- Blog posts and portfolios
- E-commerce product listings
- Help and documentation

You should ask yourself: "Can I pre-render this page **ahead** of a user's request?" If the answer is yes, then you should choose Static Generation.

On the other hand, Static Generation is **not** a good idea if you cannot pre-render a page ahead of a user's request. Maybe your page shows frequently updated data, and the page content changes on every request.

In cases like this, you can do one of the following:

- Use Static Generation with **Client-side data fetching**: You can skip pre-rendering some parts of a page and then use client-side JavaScript to populate them. To learn more about this approach, check out the [Data Fetching documentation](#).
- Use **Server-Side Rendering**: Next.js pre-renders a page on each request. It will be slower because the page cannot be cached by a CDN, but the pre-rendered page will always be up-to-date. We'll talk about this approach below.

4.1.2.3 - Automatic Static Optimization

Documentation path: /03-pages/01-building-your-application/02-rendering/04-automatic-static-optimization

Description: Next.js automatically optimizes your app to be static HTML whenever possible. Learn how it works here.

Next.js automatically determines that a page is static (can be prerendered) if it has no blocking data requirements. This determination is made by the absence of `getServerSideProps` and `getInitialProps` in the page.

This feature allows Next.js to emit hybrid applications that contain **both server-rendered and statically generated pages**.

Statically generated pages are still reactive: Next.js will hydrate your application client-side to give it full interactivity.

One of the main benefits of this feature is that optimized pages require no server-side computation, and can be instantly streamed to the end-user from multiple CDN locations. The result is an *ultra fast* loading experience for your users.

How it works

If `getServerSideProps` or `getInitialProps` is present in a page, Next.js will switch to render the page on-demand, per-request (meaning [Server-Side Rendering](#)).

If the above is not the case, Next.js will **statically optimize** your page automatically by prerendering the page to static HTML.

During prerendering, the router's `query` object will be empty since we do not have `query` information to provide during this phase. After hydration, Next.js will trigger an update to your application to provide the route parameters in the `query` object.

The cases where the `query` will be updated after hydration triggering another render are:

- The page is a [dynamic-route](#).
- The page has query values in the URL.
- [Rewrites](#) are configured in your `next.config.js` since these can have parameters that may need to be parsed and provided in the `query`.

To be able to distinguish if the `query` is fully updated and ready for use, you can leverage the `isReady` field on [next/router](#).

Good to know: Parameters added with [dynamic routes](#) to a page that's using `getStaticProps` will always be available inside the `query` object.

`next build` will emit `.html` files for statically optimized pages. For example, the result for the page `pages/about.js` would be:

Terminal (bash)

```
.next/server/pages/about.html
```

And if you add `getServerSideProps` to the page, it will then be JavaScript, like so:

Terminal (bash)

```
.next/server/pages/about.js
```

Caveats

- If you have a [custom App](#) with `getInitialProps` then this optimization will be turned off in pages without [Static Generation](#).
- If you have a [custom Document](#) with `getInitialProps` be sure you check if `ctx.req` is defined before assuming the page is server-side rendered. `ctx.req` will be undefined for pages that are prerendered.
- Avoid using the `asPath` value on [next/router](#) in the rendering tree until the router's `isReady` field is `true`. Statically optimized pages only know `asPath` on the client and not the server, so using it as a prop may lead to mismatch errors. The [active-class-name example](#) demonstrates one way to use `asPath` as a prop.

4.1.2.4 - Client-side Rendering (CSR)

Documentation path: /03-pages/01-building-your-application/02-rendering/05-client-side-rendering

Description: Learn how to implement client-side rendering in the Pages Router.

Related:

Title: Related

Related Description: Learn about the alternative rendering methods in Next.js.

Links:

- [pages/building-your-application/rendering/server-side-rendering](#)
- [pages/building-your-application/rendering/static-site-generation](#)
- [pages/building-your-application/data-fetching/incremental-static-regeneration](#)
- [app/building-your-application/routing/loading-ui-and-streaming](#)

In Client-Side Rendering (CSR) with React, the browser downloads a minimal HTML page and the JavaScript needed for the page. The JavaScript is then used to update the DOM and render the page. When the application is first loaded, the user may notice a slight delay before they can see the full page, this is because the page isn't fully rendered until all the JavaScript is downloaded, parsed, and executed.

After the page has been loaded for the first time, navigating to other pages on the same website is typically faster, as only necessary data needs to be fetched, and JavaScript can re-render parts of the page without requiring a full page refresh.

In Next.js, there are two ways you can implement client-side rendering:

1. Using React's `useEffect()` hook inside your pages instead of the server-side rendering methods ([getStaticProps](#) and [getServerSideProps](#)).
2. Using a data fetching library like [SWR](#) or [TanStack Query](#) to fetch data on the client (recommended).

Here's an example of using `useEffect()` inside a Next.js page:

pages/index.js (jsx)

```
import React, { useState, useEffect } from 'react'

export function Page() {
  const [data, setData] = useState(null)

  useEffect(() => {
 const fetchData = async () => {
 const response = await fetch('https://api.example.com/data')
 if (!response.ok) {
 throw new Error(`HTTP error! status: ${response.status}`)
 }
 const result = await response.json()
 setData(result)
 }

 fetchData().catch((e) => {
 // handle the error as needed
 console.error('An error occurred while fetching the data: ', e)
 })
  }, [])

  return <p>{data ? `Your data: ${data}` : 'Loading...'}</p>
}
```

In the example above, the component starts by rendering `Loading....`. Then, once the data is fetched, it re-renders and displays the data.

Although fetching data in a `useEffect` is a pattern you may see in older React Applications, we recommend using a data-fetching library for better performance, caching, optimistic updates, and more. Here's a minimum example using [SWR](#) to fetch data on the client:

pages/index.js (jsx)

```
import useSWR from 'swr'

export function Page() {
  const { data, error, isLoading } = useSWR(
 'https://api.example.com/data',
 fetcher
  )
```

```
if (error) return <p>Failed to load.</p>
if (isLoading) return <p>Loading...</p>

return <p>Your Data: {data}</p>
}
```

Good to know:

Keep in mind that CSR can impact SEO. Some search engine crawlers might not execute JavaScript and therefore only see the initial empty or loading state of your application. It can also lead to performance issues for users with slower internet connections or devices, as they need to wait for all the JavaScript to load and run before they can see the full page. Next.js promotes a hybrid approach that allows you to use a combination of [server-side rendering](#), [static site generation](#), and client-side rendering, **depending on the needs of each page** in your application. In the App Router, you can also use [Loading UI with Suspense](#) to show a loading indicator while the page is being rendered.

4.1.2.5 - Edge and Node.js Runtimes

Documentation path: /03-pages/01-building-your-application/02-rendering/06-edge-and-nodejs-runtimes

Description: Learn more about the switchable runtimes (Edge and Node.js) in Next.js.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.3 - Data Fetching

Documentation path: /03-pages/01-building-your-application/03-data-fetching/index

Description: Next.js allows you to fetch data in multiple ways, with pre-rendering, server-side rendering or static-site generation, and incremental static regeneration. Learn how to manage your application data in Next.js.

Data fetching in Next.js allows you to render your content in different ways, depending on your application's use case. These include pre-rendering with **Server-side Rendering** or **Static Generation**, and updating or creating content at runtime with **Incremental Static Regeneration**.

Examples

- [WordPress Example\(Demo\)](#)
- [Blog Starter using markdown files \(Demo\)](#)
- [DatoCMS Example \(Demo\)](#)
- [TakeShape Example \(Demo\)](#)
- [Sanity Example \(Demo\)](#)
- [Prismic Example \(Demo\)](#)
- [Contentful Example \(Demo\)](#)
- [Strapi Example \(Demo\)](#)
- [Prepr Example \(Demo\)](#)
- [Agility CMS Example \(Demo\)](#)
- [Cosmic Example \(Demo\)](#)
- [ButterCMS Example \(Demo\)](#)
- [Storyblok Example \(Demo\)](#)
- [GraphCMS Example \(Demo\)](#)
- [Kontent Example \(Demo\)](#)
- [Static Tweet Demo](#)
- [EnterSpeed Example \(Demo\)](#)

4.1.3.1 - getStaticProps

Documentation path: /03-pages/01-building-your-application/03-data-fetching/01-get-static-props

Description: Fetch data and generate static pages with `getStaticProps`. Learn more about this API for data fetching in Next.js.

If you export a function called `getStaticProps` (Static Site Generation) from a page, Next.js will pre-render this page at build time using the props returned by `getStaticProps`.

`pages/index.tsx (tsx)`

```
import type { InferGetStaticPropsType, GetStaticProps } from 'next'

type Repo = {
  name: string
  stargazers_count: number
}

export const getStaticProps = (async (context) => {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo = await res.json()
  return { props: { repo } }
}) satisfies GetStaticProps<{
  repo: Repo
}>

export default function Page({
  repo,
}: InferGetStaticPropsType<typeof getStaticProps>) {
  return repo.stargazers_count
}
```

`pages/index.js (jsx)`

```
export async function getStaticProps() {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo = await res.json()
  return { props: { repo } }
}

export default function Page({ repo }) {
  return repo.stargazers_count
}
```

Note that irrespective of rendering type, any `props` will be passed to the page component and can be viewed on the client-side in the initial HTML. This is to allow the page to be [hydrated](#) correctly. Make sure that you don't pass any sensitive information that shouldn't be available on the client in `props`.

When should I use getStaticProps?

You should use `getStaticProps` if:

- The data required to render the page is available at build time ahead of a user's request
- The data comes from a headless CMS
- The page must be pre-rendered (for SEO) and be very fast — `getStaticProps` generates `HTML` and `JSON` files, both of which can be cached by a CDN for performance
- The data can be publicly cached (not user-specific). This condition can be bypassed in certain specific situation by using a Middleware to rewrite the path.

When does getStaticProps run

`getStaticProps` always runs on the server and never on the client. You can validate code written inside `getStaticProps` is removed from the client-side bundle [with this tool](#).

- `getStaticProps` always runs during `next build`
- `getStaticProps` runs in the background when using `fallback: true`
- `getStaticProps` is called before initial render when using `fallback: blocking`
- `getStaticProps` runs in the background when using `revalidate`
- `getStaticProps` runs on-demand in the background when using `revalidate()`

When combined with [Incremental Static Regeneration](#), `getStaticProps` will run in the background while the stale page is being revalidated, and the fresh page served to the browser.

`getStaticProps` does not have access to the incoming request (such as query parameters or HTTP headers) as it generates static HTML. If you need access to the request for your page, consider using [Middleware](#) in addition to `getStaticProps`.

Using `getStaticProps` to fetch data from a CMS

The following example shows how you can fetch a list of blog posts from a CMS.

[pages/blog.tsx \(tsx\)](#)

```
// posts will be populated at build time by getStaticProps()
export default function Blog({ posts }) {
  return (
 <ul>
 {posts.map((post) => (
 <li>{post.title}</li>
 ))}
 </ul>
  )
}

// This function gets called at build time on server-side.
// It won't be called on client-side, so you can even do
// direct database queries.
export asvnc function getStaticProps() {
  // Call an external API endpoint to get posts.
  // You can use any data fetching library
  const res = await fetch('https://.../posts')
  const posts = await res.json()

  // By returning { props: { posts } }. the Blog component
  // will receive `posts` as a prop at build time
  return {
 props: {
 posts,
 },
  }
}
```

[pages/blog.js \(jsx\)](#)

```
// posts will be populated at build time by getStaticProps()
export default function Blog({ posts }) {
  return (
 <ul>
 {posts.map((post) => (
 <li>{post.title}</li>
 ))}
 </ul>
  )
}

// This function gets called at build time on server-side.
// It won't be called on client-side, so you can even do
// direct database queries.
export asvnc function getStaticProps() {
  // Call an external API endpoint to get posts.
  // You can use any data fetching library
  const res = await fetch('https://.../posts')
  const posts = await res.json()

  // By returning { props: { posts } }. the Blog component
  // will receive `posts` as a prop at build time
  return {
 props: {
 posts,
 },
  }
}
```

The [getStaticProps API reference](#) covers all parameters and props that can be used with `getStaticProps`.

Write server-side code directly

As `getStaticProps` runs only on the server-side, it will never run on the client-side. It won't even be included in the JS bundle for the browser, so you can write direct database queries without them being sent to browsers.

This means that instead of fetching an **API route** from `getStaticProps` (that itself fetches data from an external source), you can write the server-side code directly in `getStaticProps`.

Take the following example. An API route is used to fetch some data from a CMS. That API route is then called directly from `getStaticProps`. This produces an additional call, reducing performance. Instead, the logic for fetching the data from the CMS can be shared by using a `lib/` directory. Then it can be shared with `getStaticProps`.

lib/load-posts.js (js)

```
// The following function is shared
// with getStaticProps and API routes
// from a `lib/` directory
export asvnc function loadPosts() {
  // Call an external API endpoint to get posts
  const res = await fetch('https://.../posts/')
  const data = await res.json()

  return data
}
```

pages/blog.js (jsx)

```
// pages/blog.js
import { loadPosts } from '../lib/load-posts'

// This function runs only on the server side
export asvnc function getStaticProps() {
  // Instead of fetching your `/api` route you can call the same
  // function directly in `getStaticProps`
  const posts = await loadPosts()

  // Props returned will be passed to the page component
  return { props: { posts } }
}
```

Alternatively, if you are **not** using API routes to fetch data, then the [fetch\(\)](#) API can be used directly in `getStaticProps` to fetch data.

To verify what Next.js eliminates from the client-side bundle, you can use the [next-code-elimination tool](#).

Statically generates both HTML and JSON

When a page with `getStaticProps` is pre-rendered at build time, in addition to the page HTML file, Next.js generates a JSON file holding the result of running `getStaticProps`.

This JSON file will be used in client-side routing through [next/link](#) or [next/router](#). When you navigate to a page that's pre-rendered using `getStaticProps`, Next.js fetches this JSON file (pre-computed at build time) and uses it as the props for the page component. This means that client-side page transitions will **not** call `getStaticProps` as only the exported JSON is used.

When using Incremental Static Generation, `getStaticProps` will be executed in the background to generate the JSON needed for client-side navigation. You may see this in the form of multiple requests being made for the same page, however, this is intended and has no impact on end-user performance.

Where can I use `getStaticProps`

`getStaticProps` can only be exported from a `page`. You **cannot** export it from non-page files, `_app`, `_document`, or `_error`.

One of the reasons for this restriction is that React needs to have all the required data before the page is rendered.

Also, you must use `getStaticProps` as a standalone function — it will **not** work if you add `getStaticProps` as a property of the page component.

Good to know: if you have created a [custom app](#), ensure you are passing the `pageProps` to the page component as shown in the linked document, otherwise the props will be empty.

Runs on every request in development

In development (`next dev`), `getStaticProps` will be called on every request.

Preview Mode

You can temporarily bypass static generation and render the page at **request time** instead of build time using [Preview Mode](#). For example, you might be using a headless CMS and want to preview drafts before they're published.

4.1.3.2 - getStaticPaths

Documentation path: /03-pages/01-building-your-application/03-data-fetching/02-get-static-paths

Description: Fetch data and generate static pages with `getStaticPaths`. Learn more about this API for data fetching in Next.js.

If a page has [Dynamic Routes](#) and uses `getStaticProps`, it needs to define a list of paths to be statically generated.

When you export a function called `getStaticPaths` (Static Site Generation) from a page that uses dynamic routes, Next.js will statically pre-render all the paths specified by `getStaticPaths`.

[pages/repo/\[name\].tsx \(tsx\)](#)

```
import type {
  InferGetStaticPropsType,
  GetStaticProps,
  GetStaticPaths,
} from 'next'

type Repo = {
  name: string
  stargazers_count: number
}

export const getStaticPaths = (async () => {
  return {
 paths: [
 {
 params: {
 name: 'next.js',
 },
 },
 ],
 fallback: true, // false or "blocking"
  }
}) satisfies GetStaticPaths

export const getStaticProps = (async (context) => {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo = await res.json()
  return { props: { repo } }
}) satisfies GetStaticProps<{
  repo: Repo
}>

export default function Page({
  repo,
}: InferGetStaticPropsType<typeof getStaticProps>) {
  return repo.stargazers_count
}
```

[pages/repo/\[name\].js \(jsx\)](#)

```
export asvnc function getStaticPaths() {
  return {
 paths: [
 {
 params: {
 name: 'next.js',
 },
 },
 ],
 fallback: true, // false or "blocking"
  }
}

export asvnc function getStaticProps() {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo = await res.json()
  return { props: { repo } }
}

export default function Page({ repo }) {
  return repo.stargazers_count
}
```

The [getStaticPaths API reference](#) covers all parameters and props that can be used with `getStaticPaths`.

When should I use `getStaticPaths`?

You should use `getStaticPaths` if you're statically pre-rendering pages that use dynamic routes and:

- The data comes from a headless CMS
- The data comes from a database
- The data comes from the filesystem
- The data can be publicly cached (not user-specific)
- The page must be pre-rendered (for SEO) and be very fast — `getStaticProps` generates `HTML` and `JSON` files, both of which can be cached by a CDN for performance

When does `getStaticPaths` run

`getStaticPaths` will only run during build in production, it will not be called during runtime. You can validate code written inside `getStaticPaths` is removed from the client-side bundle [with this tool](#).

How does `getStaticProps` run with regards to `getStaticPaths`

- `getStaticProps` runs during `next build` for any paths returned during build
- `getStaticProps` runs in the background when using `fallback: true`
- `getStaticProps` is called before initial render when using `fallback: blocking`

Where can I use `getStaticPaths`

- `getStaticPaths` **must** be used with `getStaticProps`
- You **cannot** use `getStaticPaths` with [`getServerSideProps`](#)
- You can export `getStaticPaths` from a [Dynamic Route](#) that also uses `getStaticProps`
- You **cannot** export `getStaticPaths` from non-page file (e.g. your `components` folder)
- You must export `getStaticPaths` as a standalone function, and not a property of the page component

Runs on every request in development

In development (`next dev`), `getStaticPaths` will be called on every request.

Generating paths on-demand

`getStaticPaths` allows you to control which pages are generated during the build instead of on-demand with [`fallback`](#). Generating more pages during a build will cause slower builds.

You can defer generating all pages on-demand by returning an empty array for `paths`. This can be especially helpful when deploying your Next.js application to multiple environments. For example, you can have faster builds by generating all pages on-demand for previews (but not production builds). This is helpful for sites with hundreds/thousands of static pages.

```
export asvnc function getStaticPaths() {
  // When this is true (in preview environments) don't
  // prerender any static pages
  // (faster builds, but slower initial page load)
  if (!process.env.SKIP_BUILD_STATIC_GENERATION) {
 return {
 paths: [],
 fallback: 'blocking',
 }
  }

  // Call an external API endpoint to get posts
  const res = await fetch('https://.../posts')
  const posts = await res.json()

  // Get the paths we want to prerender based on posts
  // In production environments, prerender all pages
  // (slower builds, but faster initial page load)
  const paths = posts.map((post) => ({
 params: { id: post.id },
  })
}
```

[pages/posts/\[id\].js \(jsx\)](#)

```
}))  
// { fallback: false } means other routes should 404  
return { paths, fallback: false }  
}
```

4.1.3.3 - Forms and Mutations

Documentation path: /03-pages/01-building-your-application/03-data-fetching/03-forms-and-mutations

Description: Learn how to handle form submissions and data mutations with Next.js.

Forms enable you to create and update data in web applications. Next.js provides a powerful way to handle form submissions and data mutations using **API Routes**.

Good to know:

- We will soon recommend [incrementally adopting](#) the App Router and using [Server Actions](#) for handling form submissions and data mutations. Server Actions allow you to define asynchronous server functions that can be called directly from your components, without needing to manually create an API Route.
- API Routes [do not specify CORS headers](#), meaning they are same-origin only by default.
- Since API Routes run on the server, we're able to use sensitive values (like API keys) through [Environment Variables](#) without exposing them to the client. This is critical for the security of your application.

Examples

Server-only form

With the Pages Router, you need to manually create API endpoints to handle securely mutating data on the server.

```
pages/api/submit.ts (ts)

import type { NextApiRequest, NextApiResponse } from 'next'

export default asvnc function handler(
  req: NextApiRequest,
  res: NextApiResponse
) {
  const data = req.body
  const id = await createItem(data)
  res.status(200).json({ id })
}
```

```
pages/api/submit.js (js)

export default function handler(req, res) {
  const data = req.body
  const id = await createItem(data)
  res.status(200).json({ id })
}
```

Then, call the API Route from the client with an event handler:

```
pages/index.tsx (tsx)

import { FormEvent } from 'react'

export default function Page() {
  asvnc function onSubmit(event: FormEvent<HTMLFormElement>) {
 event.preventDefault()

 const formData = new FormData(event.currentTarget)
 const response = await fetch('/api/submit', {
 method: 'POST',
 body: formData,
 })

 // Handle response if necessary
 const data = await response.json()
 // ...
  }

  return (
 <form onSubmit={onSubmit}>
 <input type="text" name="name" />
 <button type="submit">Submit</button>
 </form>
  )
}
```

pages/index.jsx (jsx)

```

export default function Page() {
  asvnc function onSubmit(event) {
 event.preventDefault()

 const formData = new FormData(event.target)
 const response = await fetch('/api/submit', {
 method: 'POST',
 body: formData,
 })

 // Handle response if necessary
 const data = await response.json()
 // ...
  }

  return (
 <form onSubmit={onSubmit}>
 <input type="text" name="name" />
 <button type="submit">Submit</button>
 </form>
  )
}

```

Form validation

We recommend using HTML validation like `required` and `type="email"` for basic client-side form validation.

For more advanced server-side validation, you can use a schema validation library like [zod](#) to validate the form fields before mutating the data:

[pages/api/submit.ts \(ts\)](#)

```

import type { NextApiRequest, NextApiResponse } from 'next'
import { z } from 'zod'

const schema = z.object({
  // ...
})

export default asvnc function handler(
  req: NextApiRequest,
  res: NextApiResponse
) {
  const parsed = schema.parse(req.body)
  // ...
}

```

[pages/api/submit.js \(js\)](#)

```

import { z } from 'zod'

const schema = z.object({
  // ...
})

export default asvnc function handler(req, res) {
  const parsed = schema.parse(req.body)
  // ...
}

```

Error handling

You can use React state to show an error message when a form submission fails:

[pages/index.tsx \(tsx\)](#)

```

import React, { useState, FormEvent } from 'react'

export default function Page() {
  const [isLoading, setIsLoading] = useState<boolean>(false)
  const [error, setError] = useState<string | null>(null)

  asvnc function onSubmit(event: FormEvent<HTMLFormElement>) {
 event.preventDefault()
 setIsLoading(true)
 setError(null) // Clear previous errors when a new request starts
  }
}

```

```

 try {
 const formData = new FormData(event.currentTarget)
 const response = await fetch('/api/submit', {
 method: 'POST',
 body: formData,
 })

 if (!response.ok) {
 throw new Error('Failed to submit the data. Please try again.')
 }

 // Handle response if necessary
 const data = await response.json()
 // ...
 } catch (error) {
 // Capture the error message to display to the user
 setError(error.message)
 console.error(error)
 } finally {
 setIsLoading(false)
 }
  }

  return (
 <div>
 {error && <div style={{ color: 'red' }}>{error}</div>}
 <form onSubmit={onSubmit}>
 <input type="text" name="name" />
 <button type="submit" disabled={isLoading}>
 {isLoading ? 'Loading...' : 'Submit'}
 </button>
 </form>
 </div>
  )
}

```

[pages/index.jsx \(jsx\)](#)

```

import React, { useState } from 'react'

export default function Page() {
  const [isLoading, setIsLoading] = useState(false)
  const [error, setError] = useState(null)

  async function onSubmit(event) {
 event.preventDefault()
 setIsLoading(true)
 setError(null) // Clear previous errors when a new request starts

 try {
 const formData = new FormData(event.currentTarget)
 const response = await fetch('/api/submit', {
 method: 'POST',
 body: formData,
 })

 if (!response.ok) {
 throw new Error('Failed to submit the data. Please try again.')
 }

 // Handle response if necessary
 const data = await response.json()
 // ...
 } catch (error) {
 // Capture the error message to display to the user
 setError(error.message)
 console.error(error)
 } finally {
 setIsLoading(false)
 }
  }

  return (
 <div>
 {error && <div style={{ color: 'red' }}>{error}</div>}
 <form onSubmit={onSubmit}>
 <input type="text" name="name" />

```

```

 <button type="submit" disabled={isLoading}>
 {isLoading ? 'Loading...' : 'Submit'}
 </button>
 </form>
 </div>
  )
}

```

Displaying loading state

You can use React state to show a loading state when a form is submitting on the server:

[pages/index.tsx \(tsx\)](#)

```

import React, { useState, FormEvent } from 'react'

export default function Page() {
  const [isLoading, setIsLoading] = useState<boolean>(false)

  asvnc function onSubmit(event: FormEvent<HTMLFormElement>) {
 event.preventDefault()
 setIsLoading(true) // Set loading to true when the request starts

 trv {
 const formData = new FormData(event.currentTarget)
 const response = await fetch('/api/submit', {
 method: 'POST',
 body: formData,
 })

 // Handle response if necessary
 const data = await response.json()
 // ...
 } catch (error) {
 // Handle error if necessary
 console.error(error)
 } finally {
 setIsLoading(false) // Set loading to false when the request completes
 }
  }

  return (
 <form onSubmit={onSubmit}>
 <input type="text" name="name" />
 <button type="submit" disabled={isLoading}>
 {isLoading ? 'Loading...' : 'Submit'}
 </button>
 </form>
  )
}

```

[pages/index.jsx \(jsx\)](#)

```

import React, { useState } from 'react'

export default function Page() {
  const [isLoading, setIsLoading] = useState(false)

  asvnc function onSubmit(event) {
 event.preventDefault()
 setIsLoading(true) // Set loading to true when the request starts

 trv {
 const formData = new FormData(event.currentTarget)
 const response = await fetch('/api/submit', {
 method: 'POST',
 body: formData,
 })

 // Handle response if necessary
 const data = await response.json()
 // ...
 } catch (error) {
 // Handle error if necessary
 console.error(error)
 } finally {
 setIsLoading(false) // Set loading to false when the request completes
 }
  }

  return (
 <form onSubmit={onSubmit}>
 <input type="text" name="name" />
 <button type="submit" disabled={isLoading}>
 {isLoading ? 'Loading...' : 'Submit'}
 </button>
 </form>
  )
}

```

```

 }

 return (
 <form onSubmit={onSubmit}>
 <input type="text" name="name" />
 <button type="submit" disabled={isLoading}>
 {isLoading ? 'Loading...' : 'Submit'}
 </button>
 </form>
 )
 }
  }
}

```

Redirecting

If you would like to redirect the user to a different route after a mutation, you can [redirect](#) to any absolute or relative URL:

```

import type { NextApiRequest, NextApiResponse } from 'next'

export default async function handler(
  req: NextApiRequest,
  res: NextApiResponse
) {
  const id = await addPost()
  res.redirect(307, `/post/${id}`)
}

```

[pages/api/submit.ts \(ts\)](#)

```

export default async function handler(req, res) {
  const id = await addPost()
  res.redirect(307, `/post/${id}`)
}

```

[pages/api/submit.js \(js\)](#)

Setting cookies

You can set cookies inside an API Route using the `setHeader` method on the response:

```

import type { NextApiRequest, NextApiResponse } from 'next'

export default async function handler(
  req: NextApiRequest,
  res: NextApiResponse
) {
  res.setHeader('Set-Cookie', 'username=lee; Path=/; HttpOnly')
  res.status(200).send('Cookie has been set.')
}

```

[pages/api/cookie.ts \(ts\)](#)

```

export default async function handler(req, res) {
  res.setHeader('Set-Cookie', 'username=lee; Path=/; HttpOnly')
  res.status(200).send('Cookie has been set.')
}

```

[pages/api/cookie.js \(js\)](#)

Reading cookies

You can read cookies inside an API Route using the [cookies](#) request helper:

```

import type { NextApiRequest, NextApiResponse } from 'next'

export default async function handler(
  req: NextApiRequest,
  res: NextApiResponse
) {
  const auth = req.cookies.authorization
  // ...
}

```

[pages/api/cookie.ts \(ts\)](#)

```

export default async function handler(req, res) {

```

[pages/api/cookie.js \(js\)](#)

```
const auth = req.cookies.authorization
// ...
}
```

Deleting cookies

You can delete cookies inside an API Route using the `setHeader` method on the response:

[pages/api/cookie.ts \(ts\)](#)

```
import type { NextApiRequest, NextApiResponse } from 'next'

export default asvnc function handler(
  req: NextApiRequest,
  res: NextApiResponse
) {
  res.setHeader('Set-Cookie', 'username=: Path=/; HttpOnly; Max-Age=0')
  res.status(200).send('Cookie has been deleted.')
}
```

[pages/api/cookie.js \(js\)](#)

```
export default asvnc function handler(req, res) {
  res.setHeader('Set-Cookie', 'username=: Path=/; HttpOnly; Max-Age=0')
  res.status(200).send('Cookie has been deleted.')
}
```

4.1.3.4 - getServerSideProps

Documentation path: /03-pages/01-building-your-application/03-data-fetching/03-get-server-side-props

Description: Fetch data on each request with `getServerSideProps`.

`getServerSideProps` is a Next.js function that can be used to fetch data and render the contents of a page at request time.

Example

You can use `getServerSideProps` by exporting it from a Page Component. The example below shows how you can fetch data from a 3rd party API in `getServerSideProps`, and pass the data to the page as props:

[pages/index.tsx \(tsx\)](#)

```
import type { InferGetServerSidePropsType, GetServerSideProps } from 'next'

type Repo = {
  name: string
  stargazers_count: number
}

export const getServerSideProps = (async () => {
  // Fetch data from external API
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo: Repo = await res.json()
  // Pass data to the page via props
  return { props: { repo } }
}) satisfies GetServerSideProps<{ repo: Repo }>

export default function Page({
  repo,
}: InferGetServerSidePropsType<typeof getServerSideProps>) {
  return (
 <main>
 <p>{repo.stargazers_count}</p>
 </main>
  )
}
```

[pages/index.js \(jsx\)](#)

```
export asvnc function getServerSideProps() {
  // Fetch data from external API
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo = await res.json()
  // Pass data to the page via props
  return { props: { repo } }
}

export default function Page({ repo }) {
  return (
 <main>
 <p>{repo.stargazers_count}</p>
 </main>
  )
}
```

When should I use getServerSideProps?

You should use `getServerSideProps` if you need to render a page that relies on personalized user data, or information that can only be known at request time. For example, authorization headers or a geolocation.

If you do not need to fetch the data at request time, or would prefer to cache the data and pre-rendered HTML, we recommend using [getStaticProps](#).

Behavior

- `getServerSideProps` runs on the server.
- `getServerSideProps` can only be exported from a [page](#).
- `getServerSideProps` returns JSON.

- When a user visits a page, `getServerSideProps` will be used to fetch data at request time, and the data is used to render the initial HTML of the page.
- props passed to the page component can be viewed on the client as part of the initial HTML. This is to allow the page to be hydrated correctly. Make sure that you don't pass any sensitive information that shouldn't be available on the client in props.
- When a user visits the page through `next/link` or `next/router`, Next.js sends an API request to the server, which runs `getServerSideProps`.
- You do not have to call a Next.js [API Route](#) to fetch data when using `getServerSideProps` since the function runs on the server. Instead, you can call a CMS, database, or other third-party APIs directly from inside `getServerSideProps`.

Good to know:

- See [getServerSideProps API reference](#) for parameters and props that can be used with `getServerSideProps`.
- You can use the [next-code-elimination tool](#) to verify what Next.js eliminates from the client-side bundle.

Error Handling

If an error is thrown inside `getServerSideProps`, it will show the `pages/500.js` file. Check out the documentation for [500 page](#) to learn more on how to create it. During development, this file will not be used and the development error overlay will be shown instead.

Edge Cases

Edge Runtime

`getServerSideProps` can be used with both [Serverless and Edge Runtimes](#), and you can set props in both.

However, currently in the Edge Runtime, you do not have access to the response object. This means that you cannot — for example — add cookies in `getServerSideProps`. To have access to the response object, you should [continue to use the Node.js runtime](#), which is the default runtime.

You can explicitly set the runtime on a per-page basis by modifying the `config`, for example:

```
pages/index.js (jsx)
export const config = {
  runtime: 'nodejs', // or "edge"
}

export const getServerSideProps = async () => {}
```

Caching with Server-Side Rendering (SSR)

You can use caching headers (`Cache-Control`) inside `getServerSideProps` to cache dynamic responses. For example, using [stale-while-revalidate](#).

```
// This value is considered fresh for ten seconds (s-maxage=10).
// If a request is repeated within the next 10 seconds, the previously
// cached value will still be fresh. If the request is repeated before 59 seconds,
// the cached value will be stale but still render (stale-while-revalidate=59).
//
// In the background, a revalidation request will be made to populate the cache
// with a fresh value. If you refresh the page, you will see the new value.
export asvnc function getServerSideProps({ req, res }) {
  res.setHeader(
 'Cache-Control',
 'public, s-maxage=10, stale-while-revalidate=59'
  )

  return {
 props: {},
  }
}
```

However, before reaching for `cache-control`, we recommend seeing if [getStaticProps](#) with [ISR](#) is a better fit for your use case.

4.1.3.5 - Incremental Static Regeneration

Documentation path: /03-pages/01-building-your-application/03-data-fetching/04-incremental-static-regeneration

Description: Learn how to create or update static pages at runtime with Incremental Static Regeneration.

► Examples

Next.js allows you to create or update static pages *after* you've built your site. Incremental Static Regeneration (ISR) enables you to use static-generation on a per-page basis, **without needing to rebuild the entire site**. With ISR, you can retain the benefits of static while scaling to millions of pages.

Good to know: The [edge runtime](#) is currently not compatible with ISR, although you can leverage `stale-while-revalidate` by setting the `cache-control` header manually.

To use ISR, add the `revalidate` prop to `getStaticProps`:

```
function Blog({ posts }) {
  return (
 <ul>
 {posts.map((post) => (
 <li key={post.id}>{post.title}</li>
 ))}
 </ul>
  )
}

// This function gets called at build time on server-side.
// It may be called again, on a serverless function, if
// revalidation is enabled and a new request comes in
export asvnc function getStaticProps() {
  const res = await fetch('https://.../posts')
  const posts = await res.json()

  return {
 props: {
 posts,
 },
 // Next.js will attempt to re-generate the page:
 // - When a request comes in
 // - At most once every 10 seconds
 revalidate: 10, // In seconds
  }
}

// This function gets called at build time on server-side.
// It may be called again, on a serverless function, if
// the path has not been generated.
export asvnc function getStaticPaths() {
  const res = await fetch('https://.../posts')
  const posts = await res.json()

  // Get the paths we want to pre-render based on posts
  const paths = posts.map((post) => ({
 params: { id: post.id },
  }))

  // We'll pre-render only these paths at build time.
  // { fallback: 'blocking' } will server-render pages
  // on-demand if the path doesn't exist.
  return { paths, fallback: 'blocking' }
}

export default Blog
```

When a request is made to a page that was pre-rendered at build time, it will initially show the cached page.

- Any requests to the page after the initial request and before 10 seconds are also cached and instantaneous.
- After the 10-second window, the next request will still show the cached (stale) page
- Next.js triggers a regeneration of the page in the background.
- Once the page generates successfully, Next.js will invalidate the cache and show the updated page. If the background regeneration fails, the old page would still be unaltered.

When a request is made to a path that hasn't been generated, Next.js will server-render the page on the first request. Future requests

will serve the static file from the cache. ISR on Vercel [persists the cache globally and handles rollbacks](#).

Good to know: Check if your upstream data provider has caching enabled by default. You might need to disable (e.g. `useCdn: false`), otherwise a revalidation won't be able to pull fresh data to update the ISR cache. Caching can occur at a CDN (for an endpoint being requested) when it returns the `Cache-Control` header.

On-Demand Revalidation

If you set a `revalidate` time of `60`, all visitors will see the same generated version of your site for one minute. The only way to invalidate the cache is from someone visiting that page after the minute has passed.

Starting with v12.2.0, Next.js supports On-Demand Incremental Static Regeneration to manually purge the Next.js cache for a specific page. This makes it easier to update your site when:

- Content from your headless CMS is created or updated
- Ecommerce metadata changes (price, description, category, reviews, etc.)

Inside `getStaticProps`, you do not need to specify `revalidate` to use on-demand revalidation. If `revalidate` is omitted, Next.js will use the default value of `false` (no revalidation) and only revalidate the page on-demand when `revalidate()` is called.

Good to know: [Middleware](#) won't be executed for On-Demand ISR requests. Instead, call `revalidate()` on the *exact* path that you want revalidated. For example, if you have `pages/blog/[slug].js` and a rewrite from `/post-1 -> /blog/post-1`, you would need to call `res.revalidate('/blog/post-1')`.

Using On-Demand Revalidation

First, create a secret token only known by your Next.js app. This secret will be used to prevent unauthorized access to the revalidation API Route. You can access the route (either manually or with a webhook) with the following URL structure:

Terminal (bash)

```
https://<your-site.com>/api/revalidate?secret=<token>
```

Next, add the secret as an [Environment Variable](#) to your application. Finally, create the revalidation API Route:

pages/api/revalidate.js (js)

```
export default async function handler(req, res) {
  // Check for secret to confirm this is a valid request
  if (req.query.secret !== process.env.MY_SECRET_TOKEN) {
 return res.status(401).json({ message: 'Invalid token' })
  }

  try {
 // this should be the actual path not a rewritten path
 // e.g. for "/blog/[slug]" this should be "/blog/post-1"
 await res.revalidate('/path-to-revalidate')
 return res.json({ revalidated: true })
  } catch (err) {
 // If there was an error, Next.js will continue
 // to show the last successfully generated page
 return res.status(500).send('Error revalidating')
  }
}
```

[View our demo](#) to see on-demand revalidation in action and provide feedback.

Testing on-Demand ISR during development

When running locally with `next dev`, `getStaticProps` is invoked on every request. To verify your on-demand ISR configuration is correct, you will need to create a [production build](#) and start the [production server](#):

Terminal (bash)

```
$ next build
$ next start
```

Then, you can confirm that static pages have successfully revalidated.

Error handling and revalidation

If there is an error inside `getStaticProps` when handling background regeneration, or you manually throw an error, the last successfully generated page will continue to show. On the next subsequent request, Next.js will retry calling `getStaticProps`.

```

export asvnc function getStaticProps() {
  // If this request throws an uncaught error, Next.js will
  // not invalidate the currently shown page and
  // retry getStaticProps on the next request.
  const res = await fetch('https://.../posts')
  const posts = await res.json()

  if (!res.ok) {
 // If there is a server error, you might want to
 // throw an error instead of returning so that the cache is not updated
 // until the next successful request.
 throw new Error(`Failed to fetch posts, received status ${res.status}`)
  }

  // If the request was successful, return the posts
  // and revalidate every 10 seconds.
  return {
 props: {
 posts,
 },
 revalidate: 10,
  }
}

```

Self-hosting ISR

Incremental Static Regeneration (ISR) works on [self-hosted Next.js sites](#) out of the box when you use `next start`.

You can use this approach when deploying to container orchestrators such as [Kubernetes](#) or [HashiCorp Nomad](#). By default, generated assets will be stored in-memory on each pod. This means that each pod will have its own copy of the static files. Stale data may be shown until that specific pod is hit by a request.

To ensure consistency across all pods, you can disable in-memory caching. This will inform the Next.js server to only leverage assets generated by ISR in the file system.

You can use a shared network mount in your Kubernetes pods (or similar setup) to reuse the same file-system cache between different containers. By sharing the same mount, the `.next` folder which contains the `next/image` cache will also be shared and re-used.

To disable in-memory caching, set `isrMemoryCacheSize` to `0` in your `next.config.js` file:

`next.config.js (js)`

```

module.exports = {
  experimental: {
 // Defaults to 50MB
 isrMemoryCacheSize: 0, // cache size in bytes
  },
}

```

Good to know: You might need to consider a race condition between multiple pods trying to update the cache at the same time, depending on how your shared mount is configured.

Version History

Version	Changes
v12.2.0	On-Demand ISR is stable
v12.1.0	On-Demand ISR added (beta).
v12.0.0	Bot-aware ISR fallback added.
v9.5.0	Base Path added.

4.1.3.6 - Client-side Fetching

Documentation path: /03-pages/01-building-your-application/03-data-fetching/05-client-side

Description: Learn about client-side data fetching, and how to use SWR, a data fetching React hook library that handles caching, revalidation, focus tracking, refetching on interval and more.

Client-side data fetching is useful when your page doesn't require SEO indexing, when you don't need to pre-render your data, or when the content of your pages needs to update frequently. Unlike the server-side rendering APIs, you can use client-side data fetching at the component level.

If done at the page level, the data is fetched at runtime, and the content of the page is updated as the data changes. When used at the component level, the data is fetched at the time of the component mount, and the content of the component is updated as the data changes.

It's important to note that using client-side data fetching can affect the performance of your application and the load speed of your pages. This is because the data fetching is done at the time of the component or pages mount, and the data is not cached.

Client-side data fetching with useEffect

The following example shows how you can fetch data on the client side using the useEffect hook.

```
import { useState, useEffect } from 'react'

function Profile() {
  const [data, setData] = useState(null)
  const [isLoading, setLoading] = useState(true)

  useEffect(() => {
 fetch('/api/profile-data')
 .then((res) => res.json())
 .then((data) => {
 setData(data)
 setLoading(false)
 })
  }, [])
}

if (isLoading) return <p>Loading...</p>
if (!data) return <p>No profile data</p>

return (
  <div>
 <h1>{data.name}</h1>
 <p>{data.bio}</p>
  </div>
)
```

Client-side data fetching with SWR

The team behind Next.js has created a React hook library for data fetching called [SWR](#). It is **highly recommended** if you are fetching data on the client-side. It handles caching, revalidation, focus tracking, refetching on intervals, and more.

Using the same example as above, we can now use SWR to fetch the profile data. SWR will automatically cache the data for us and will revalidate the data if it becomes stale.

For more information on using SWR, check out the [SWR docs](#).

```
import useSWR from 'swr'

const fetcher = (...args) => fetch(...args).then((res) => res.json())

function Profile() {
  const { data, error } = useSWR('/api/profile-data', fetcher)

  if (error) return <div>Failed to load</div>
  if (!data) return <div>Loading...</div>

  return (
 <div>
 <h1>{data.name}</h1>
 <p>{data.bio}</p>
 </div>
  )
}
```

)
}

4.1.4 - Styling

Documentation path: /03-pages/01-building-your-application/04-styling/index

Description: Learn the different ways you can style your Next.js application.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.4.1 - CSS Modules

Documentation path: /03-pages/01-building-your-application/04-styling/01-css-modules

Description: Style your Next.js Application using CSS Modules.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.4.2 - Tailwind CSS

Documentation path: /03-pages/01-building-your-application/04-styling/02-tailwind-css

Description: Style your Next.js Application using Tailwind CSS.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.4.3 - CSS-in-JS

Documentation path: /03-pages/01-building-your-application/04-styling/03-css-in-js

Description: Use CSS-in-JS libraries with Next.js

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.4.4 - Sass

Documentation path: /03-pages/01-building-your-application/04-styling/04-sass

Description: Learn how to use Sass in your Next.js application.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.5 - Optimizations

Documentation path: /03-pages/01-building-your-application/05-optimizing/index

Description: Optimize your Next.js application for best performance and user experience.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.5.1 - Image Optimization

Documentation path: /03-pages/01-building-your-application/05-optimizing/01-images

Description: Optimize your images with the built-in `next/image` component.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.5.2 - Font Optimization

Documentation path: /03-pages/01-building-your-application/05-optimizing/02-fonts

Description: Optimize your application's web fonts with the built-in `next/font` loaders.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.5.3 - Script Optimization

Documentation path: /03-pages/01-building-your-application/05-optimizing/03-scripts

Description: Optimize 3rd party scripts with the built-in Script component.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.5.4 - Static Assets

Documentation path: /03-pages/01-building-your-application/05-optimizing/05-static-assets

Description: Next.js allows you to serve static files, like images, in the public directory. You can learn how it works here.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.5.5 - Lazy Loading

Documentation path: /03-pages/01-building-your-application/05-optimizing/06-lazy-loading

Description: Lazy load imported libraries and React Components to improve your application's loading performance.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.5.6 - Analytics

Documentation path: /03-pages/01-building-your-application/05-optimizing/07-analytics

Description: Measure and track page performance using Next.js Speed Insights

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.5.7 - OpenTelemetry

Documentation path: /03-pages/01-building-your-application/05-optimizing/08-open-telemetry

Description: Learn how to instrument your Next.js app with OpenTelemetry.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.5.8 - Instrumentation

Documentation path: /03-pages/01-building-your-application/05-optimizing/09-instrumentation

Description: Learn how to use instrumentation to run code at server startup in your Next.js app

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.5.9 - Third Party Libraries

Documentation path: /03-pages/01-building-your-application/05-optimizing/11-third-party-libraries

Description: Optimize the performance of third-party libraries in your application with the `@next/third-parties` package.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.6 - Configuring

Documentation path: /03-pages/01-building-your-application/06-configuring/index

Description: Learn how to configure your Next.js application.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.6.1 - TypeScript

Documentation path: /03-pages/01-building-your-application/06-configuring/01-typescript

Description: Next.js provides a TypeScript-first development experience for building your React application.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.6.2 - ESLint

Documentation path: /03-pages/01-building-your-application/06-configuring/02-eslint

Description: Next.js reports ESLint errors and warnings during builds by default. Learn how to opt-out of this behavior here.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.6.3 - Environment Variables

Documentation path: /03-pages/01-building-your-application/06-configuring/03-environment-variables

Description: Learn to add and access environment variables in your Next.js application.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.6.4 - Absolute Imports and Module Path Aliases

Documentation path: /03-pages/01-building-your-application/06-configuring/04-absolute-imports-and-module-aliases

Description: Configure module path aliases that allow you to remap certain import paths.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.6.5 - src Directory

Documentation path: /03-pages/01-building-your-application/06-configuring/05-src-directory

Description: Save pages under the `src` directory as an alternative to the root `pages` directory.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.6.6 - Markdown and MDX

Documentation path: /03-pages/01-building-your-application/06-configuring/06-mdx

Description: Learn how to configure MDX to write JSX in your markdown files.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.6.7 - AMP

Documentation path: /03-pages/01-building-your-application/06-configuring/07-amp

Description: With minimal config, and without leaving React, you can start adding AMP and improve the performance and speed of your pages.

► Examples

With Next.js you can turn any React page into an AMP page, with minimal config, and without leaving React.

You can read more about AMP in the official [amp.dev](#) site.

Enabling AMP

To enable AMP support for a page, and to learn more about the different AMP configs, read the [API documentation for next/amp](#).

Caveats

- Only CSS-in-JS is supported. [CSS Modules](#) aren't supported by AMP pages at the moment. You can [contribute CSS Modules support to Next.js](#).

Adding AMP Components

The AMP community provides [many components](#) to make AMP pages more interactive. Next.js will automatically import all components used on a page and there is no need to manually import AMP component scripts:

```
export const config = { amp: true }

function MyAmpPage() {
  const date = new Date()

  return (
 <div>
 <p>Some time: {date.toJSON()}</p>
 <amp-timeago
 width="0"
 height="15"
 datetime={date.toJSON()}
 layout="responsive"
 >
 .
 </amp-timeago>
 </div>
  )
}

export default MyAmpPage
```

The above example uses the [amp-timeago](#) component.

By default, the latest version of a component is always imported. If you want to customize the version, you can use `next/head`, as in the following example:

```
import Head from 'next/head'

export const config = { amp: true }

function MyAmpPage() {
  const date = new Date()

  return (
 <div>
 <Head>
 <script
 asvnc
 kev="amp-timeago"
 custom-element="amp-timeago"
 src="https://cdn.ampproject.org/v0/amp-timeago-0.1.js"
 />
 </Head>
 </div>
  )
}

export default MyAmpPage
```

```

<p>Some time: {date.toJSON()}</p>
<amp-timeago
  width="0"
  height="15"
  datetime={date.toJSON()}
  layout="responsive"
>
</amp-timeago>
</div>
)
}

export default MyAmpPage

```

AMP Validation

AMP pages are automatically validated with [amphtml-validator](#) during development. Errors and warnings will appear in the terminal where you started Next.js.

Pages are also validated during [Static HTML export](#) and any warnings / errors will be printed to the terminal. Any AMP errors will cause the export to exit with status code 1 because the export is not valid AMP.

Custom Validators

You can set up custom AMP validator in `next.config.js` as shown below:

```

module.exports = {
  amp: {
 validator: './custom_validator.js',
  },
}

```

Skip AMP Validation

To turn off AMP validation add the following code to `next.config.js`

```

experimental: {
  amp: {
 skipValidation: true
  }
}

```

AMP in Static HTML Export

When using [Static HTML export](#) statically prerender pages, Next.js will detect if the page supports AMP and change the exporting behavior based on that.

For example, the hybrid AMP page `pages/about.js` would output:

- `out/about.html` - HTML page with client-side React runtime
- `out/about.amp.html` - AMP page

And if `pages/about.js` is an AMP-only page, then it would output:

- `out/about.html` - Optimized AMP page

Next.js will automatically insert a link to the AMP version of your page in the HTML version, so you don't have to, like so:

```
<link rel="amphtml" href="/about.amp.html" />
```

And the AMP version of your page will include a link to the HTML page:

```
<link rel="canonical" href="/about" />
```

When [trailingSlash](#) is enabled the exported pages for `pages/about.js` would be:

- `out/about/index.html` - HTML page
- `out/about.amp/index.html` - AMP page

TypeScript

AMP currently doesn't have built-in types for TypeScript, but it's in their roadmap ([#13791](#)).

As a workaround you can manually create a file called `amp.d.ts` inside your project and add these [custom types](#).

4.1.6.8 - Babel

Documentation path: /03-pages/01-building-your-application/06-configuring/08-babel

Description: Extend the babel preset added by Next.js with your own configs.

► Examples

Next.js includes the `next/babel` preset to your app, which includes everything needed to compile React applications and server-side code. But if you want to extend the default Babel configs, it's also possible.

Adding Presets and Plugins

To start, you only need to define a `.babelrc` file (or `babel.config.js`) in the root directory of your project. If such a file is found, it will be considered as the *source of truth*, and therefore it needs to define what Next.js needs as well, which is the `next/babel` preset.

Here's an example `.babelrc` file:

`.babelrc (json)`

```
{  
  "presets": ["next/babel"],  
  "plugins": []  
}
```

You can [take a look at this file](#) to learn about the presets included by `next/babel`.

To add presets/plugins **without configuring them**, you can do it this way:

`.babelrc (json)`

```
{  
  "presets": ["next/babel"],  
  "plugins": ["@babel/plugin-proposal-do-expressions"]  
}
```

Customizing Presets and Plugins

To add presets/plugins **with custom configuration**, do it on the `next/babel` preset like so:

`.babelrc (json)`

```
{  
  "presets": [  
 ["next/babel",  
 {"  
 "preset-env": {},  
 "transform-runtime": {},  
 "styled-isx": {},  
 "class-properties": {}  
 }  
 ]  
  ],  
  "plugins": []  
}
```

To learn more about the available options for each config, visit babel's [documentation](#) site.

Good to know:

- Next.js uses the [current Node.js version](#) for server-side compilations.
- The `modules` option on `"preset-env"` should be kept to `false`, otherwise webpack code splitting is turned off.

4.1.6.9 - PostCSS

Documentation path: /03-pages/01-building-your-application/06-configuring/09-post-css

Description: Extend the PostCSS config and plugins added by Next.js with your own.

▼ Examples

- [Tailwind CSS Example](<https://github.com/vercel/next.js/tree/canary/examples/with-tailwindcss>)

Default Behavior

Next.js compiles CSS for its [built-in CSS support](#) using PostCSS.

Out of the box, with no configuration, Next.js compiles CSS with the following transformations:

- [Autoprefixer](#) automatically adds vendor prefixes to CSS rules (back to IE11).
- [Cross-browser Flexbox bugs](#) are corrected to behave like [the spec](#).
- New CSS features are automatically compiled for Internet Explorer 11 compatibility:
- [all Property](#)
- [Break Properties](#)
- [font-variant Property](#)
- [Gap Properties](#)
- [Media Query Ranges](#)

By default, [CSS Grid](#) and [Custom Properties](#) (CSS variables) are **not compiled** for IE11 support.

To compile [CSS Grid Layout](#) for IE11, you can place the following comment at the top of your CSS file:

```
/* autoprefixer grid: autoplace */
```

You can also enable IE11 support for [CSS Grid Layout](#) in your entire project by configuring autoprefixer with the configuration shown below (collapsed). See "[Customizing Plugins](#)" below for more information.

► Click to view the configuration to enable CSS Grid Layout

CSS variables are not compiled because it is [not possible to safely do so](#). If you must use variables, consider using something like [Sass variables](#) which are compiled away by [Sass](#).

Customizing Target Browsers

Next.js allows you to configure the target browsers (for [Autoprefixer](#) and compiled css features) through [Browserslist](#).

To customize browserslist, create a `browserslist` key in your `package.json` like so:

```
package.json (json)  
{  
  "browserslist": [">0.3%", "not dead", "not op_mini all"]  
}
```

You can use the [browserslist](#) tool to visualize what browsers you are targeting.

CSS Modules

No configuration is needed to support CSS Modules. To enable CSS Modules for a file, rename the file to have the extension `.module.css`.

You can learn more about [Next.js' CSS Module support here](#).

Customizing Plugins

Warning: When you define a custom PostCSS configuration file, Next.js **completely disables** the [default behavior](#). Be sure to manually configure all the features you need compiled, including [Autoprefixer](#). You also need to install any plugins included in your custom configuration manually, i.e. `npm install postcss-flexbugs-fixes postcss-preset-env`.

To customize the PostCSS configuration, create a `postcss.config.json` file in the root of your project.

This is the default configuration used by Next.js:

```
postcss.config.json (json)  
{  
  "plugins": [  
 // Your custom configuration goes here  
  ]  
}
```

```
"postcss-flexbugs-fixes",
  [
 "postcss-preset-env",
 {
 "autoprefixer": {
 "flexbox": "no-2009"
 },
 "stage": 3,
 "features": {
 "custom-properties": false
 }
 }
  ]
}
```

Good to know: Next.js also allows the file to be named `.postcssrc.json`, or, to be read from the `postcss` key in `package.json`.

It is also possible to configure PostCSS with a `postcss.config.js` file, which is useful when you want to conditionally include plugins based on environment:

postcss.config.js (js)

```
module.exports = {
  plugins:
 process.env.NODE_ENV === 'production'
 ? [
 'postcss-flexbugs-fixes',
 [
 'postcss-preset-env',
 {
 autoprefixer: {
 flexbox: 'no-2009',
 },
 stage: 3,
 features: {
 'custom-properties': false,
 },
 },
 ],
 ]
 : [
 // No transformations in development
 ],
}
```

Good to know: Next.js also allows the file to be named `.postcssrc.js`.

Do **not use `require()`** to import the PostCSS Plugins. Plugins must be provided as strings.

Good to know: If your `postcss.config.js` needs to support other non-Next.js tools in the same project, you must use the interoperable object-based format instead:

```
js module.exports = { plugins: { 'postcss-flexbugs-fixes': {}, 'postcss-preset-env': {
  autoprefixer: { flexbox: 'no-2009', }, stage: 3, features: { 'custom-properties': false, }, }, }, }
```

4.1.6.10 - Custom Server

Documentation path: /03-pages/01-building-your-application/06-configuring/10-custom-server

Description: Start a Next.js app programmatically using a custom server.

► Examples

By default, Next.js includes its own server with `next start`. If you have an existing backend, you can still use it with Next.js (this is not a custom server). A custom Next.js server allows you to start a server 100% programmatically in order to use custom server patterns. Most of the time, you will not need this - but it's available for complete customization.

Good to know:

- Before deciding to use a custom server, please keep in mind that it should only be used when the integrated router of Next.js can't meet your app requirements. A custom server will remove important performance optimizations, like [serverless functions](#) and [Automatic Static Optimization](#).
- A custom server **cannot** be deployed on [Vercel](#).

Take a look at the following example of a custom server:

server.js (js)

```
const { createServer } = require('http')
const { parse } = require('url')
const next = require('next')

const dev = process.env.NODE_ENV !== 'production'
const hostname = 'localhost'
const port = 3000
// when using middleware `hostname` and `port` must be provided below
const app = next({ dev, hostname, port })
const handle = app.getRequestHandler()

app.prepare().then(() => {
  createServer(async (req, res) => {
 try {
 // Be sure to pass `true` as the second argument to `url.parse`.
 // This tells it to parse the query portion of the URL.
 const parsedUrl = parse(req.url, true)
 const { pathname, query } = parsedUrl

 if (pathname === '/a') {
 await app.render(req, res, '/a', query)
 } else if (pathname === '/b') {
 await app.render(req, res, '/b', query)
 } else {
 await handle(req, res, parsedUrl)
 }
 } catch (err) {
 console.error('Error occurred handling', req.url, err)
 res.statusCode = 500
 res.end('internal server error')
 }
  })
  .once('error', (err) => {
 console.error(err)
 process.exit(1)
  })
  .listen(port, () => {
 console.log(`Ready on http://${hostname}:${port}`)
  })
})
```

`server.js` doesn't go through babel or webpack. Make sure the syntax and sources this file requires are compatible with the current node version you are running.

To run the custom server you'll need to update the `scripts` in `package.json` like so:

package.json (json)

```
{
  "scripts": {
 "dev": "node server.js",
 "build": "next build",
 "start": "NODE_ENV=production node server.js"
```

```
}
```

The custom server uses the following import to connect the server with the Next.js application:

```
const next = require('next')
const app = next({})
```

The above `next` import is a function that receives an object with the following options:

Option	Type	Description
<code>conf</code>	<code>Object</code>	The same object you would use in next.config.js . Defaults to <code>{}</code>
<code>customServer</code>	<code>Boolean</code>	(<i>Optional</i>) Set to false when the server was created by Next.js
<code>dev</code>	<code>Boolean</code>	(<i>Optional</i>) Whether or not to launch Next.js in dev mode. Defaults to <code>false</code>
<code>dir</code>	<code>String</code>	(<i>Optional</i>) Location of the Next.js project. Defaults to <code>'.'</code>
<code>quiet</code>	<code>Boolean</code>	(<i>Optional</i>) Hide error messages containing server information. Defaults to <code>false</code>
<code>hostname</code>	<code>String</code>	(<i>Optional</i>) The hostname the server is running behind
<code>port</code>	<code>Number</code>	(<i>Optional</i>) The port the server is running behind
<code>httpServer</code>	<code>node:http#Server</code>	(<i>Optional</i>) The HTTP Server that Next.js is running behind

The returned `app` can then be used to let Next.js handle requests as required.

Disabling file-system routing

By default, `Next` will serve each file in the `pages` folder under a pathname matching the filename. If your project uses a custom server, this behavior may result in the same content being served from multiple paths, which can present problems with SEO and UX.

To disable this behavior and prevent routing based on files in `pages`, open `next.config.js` and disable the `useFileSystemPublicRoutes` config:

`next.config.js (js)`

```
module.exports = {
  useFileSystemPublicRoutes: false,
}
```

Note that `useFileSystemPublicRoutes` disables filename routes from SSR; client-side routing may still access those paths.

When using this option, you should guard against navigation to routes you do not want programmatically.

You may also wish to configure the client-side router to disallow client-side redirects to filename routes; for that refer to [router.beforePopState](#).

4.1.6.11 - Draft Mode

Documentation path: /03-pages/01-building-your-application/06-configuring/11-draft-mode

Description: Next.js has draft mode to toggle between static and dynamic pages. You can learn how it works with Pages Router.

In the [Pages documentation](#) and the [Data Fetching documentation](#), we talked about how to pre-render a page at build time (**Static Generation**) using `getStaticProps` and `getStaticPaths`.

Static Generation is useful when your pages fetch data from a headless CMS. However, it's not ideal when you're writing a draft on your headless CMS and want to view the draft immediately on your page. You'd want Next.js to render these pages at **request time** instead of build time and fetch the draft content instead of the published content. You'd want Next.js to bypass Static Generation only for this specific case.

Next.js has a feature called **Draft Mode** which solves this problem. Here are instructions on how to use it.

Step 1: Create and access the API route

Take a look at the [API Routes documentation](#) first if you're not familiar with Next.js API Routes.

First, create the **API route**. It can have any name - e.g. `pages/api/draft.ts`

In this API route, you need to call `setDraftMode` on the response object.

```
export default function handler(req, res) {
  // ...
  res.setDraftMode({ enable: true })
  // ...
}
```

This will set a **cookie** to enable draft mode. Subsequent requests containing this cookie will trigger **Draft Mode** changing the behavior for statically generated pages (more on this later).

You can test this manually by creating an API route like below and accessing it from your browser manually:

[pages/api/draft.ts \(ts\)](#)

```
// simple example for testing it manually from your browser.
export default function handler(req, res) {
  res.setDraftMode({ enable: true })
  res.end('Draft mode is enabled')
}
```

If you open your browser's developer tools and visit `/api/draft`, you'll notice a `Set-Cookie` response header with a cookie named `_prerender_bypass`.

Securely accessing it from your Headless CMS

In practice, you'd want to call this API route *securely* from your headless CMS. The specific steps will vary depending on which headless CMS you're using, but here are some common steps you could take.

These steps assume that the headless CMS you're using supports setting **custom draft URLs**. If it doesn't, you can still use this method to secure your draft URLs, but you'll need to construct and access the draft URL manually.

First, you should create a **secret token string** using a token generator of your choice. This secret will only be known by your Next.js app and your headless CMS. This secret prevents people who don't have access to your CMS from accessing draft URLs.

Second, if your headless CMS supports setting custom draft URLs, specify the following as the draft URL. This assumes that your draft API route is located at `pages/api/draft.ts`.

[Terminal \(bash\)](#)

```
https://<your-site>/api/draft?secret=<token>&slug=<path>
```

- `<your-site>` should be your deployment domain.
- `<token>` should be replaced with the secret token you generated.
- `<path>` should be the path for the page that you want to view. If you want to view `/posts/foo`, then you should use `&slug=/posts/foo`.

Your headless CMS might allow you to include a variable in the draft URL so that `<path>` can be set dynamically based on the CMS's data like so: `&slug=/posts/{entry.fields.slug}`

Finally, in the draft API route:

- Check that the secret matches and that the slug parameter exists (if not, the request should fail).

- Call `res.setDraftMode`.
- Then redirect the browser to the path specified by `slug`. (The following example uses a [307 redirect](#)).

```
export default asvnc (req, res) => {
  // Check the secret and next parameters
  // This secret should only be known to this API route and the CMS
  if (req.query.secret !== 'MY SECRET TOKEN' || !req.query.slug) {
 return res.status(401).json({ message: 'Invalid token' })
  }

  // Fetch the headless CMS to check if the provided `slug` exists
  // getPostBySlug would implement the required fetching logic to the headless CMS
  const post = await getPostBySlug(req.query.slug)

  // If the slug doesn't exist prevent draft mode from being enabled
  if (!post) {
 return res.status(401).json({ message: 'Invalid slug' })
  }

  // Enable Draft Mode by setting the cookie
  res.setDraftMode({ enable: true })

  // Redirect to the path from the fetched post
  // We don't redirect to req.query.slug as that might lead to open redirect vulnerabilities
  res.redirect(post.slug)
}
```

If it succeeds, then the browser will be redirected to the path you want to view with the draft mode cookie.

Step 2: Update `getStaticProps`

The next step is to update `getStaticProps` to support draft mode.

If you request a page which has `getStaticProps` with the cookie set (via `res.setDraftMode`), then `getStaticProps` will be called at **request time** (instead of at build time).

Furthermore, it will be called with a `context` object where `context.draftMode` will be `true`.

```
export asvnc function getStaticProps(context) {
  if (context.draftMode) {
 // dynamic data
  }
}
```

We used `res.setDraftMode` in the draft API route, so `context.draftMode` will be `true`.

If you're also using `getStaticPaths`, then `context.params` will also be available.

Fetch draft data

You can update `getStaticProps` to fetch different data based on `context.draftMode`.

For example, your headless CMS might have a different API endpoint for draft posts. If so, you can modify the API endpoint URL like below:

```
export asvnc function getStaticProps(context) {
  const url = context.draftMode
 ? 'https://draft.example.com'
 : 'https://production.example.com'
  const res = await fetch(url)
  // ...
}
```

That's it! If you access the draft API route (with `secret` and `slug`) from your headless CMS or manually, you should now be able to see the draft content. And if you update your draft without publishing, you should be able to view the draft.

Set this as the draft URL on your headless CMS or access manually, and you should be able to see the draft.

Terminal (bash)

```
https://<your-site>/api/draft?secret=<token>&slug=<path>
```

More Details

Clear the Draft Mode cookie

By default, the Draft Mode session ends when the browser is closed.

To clear the Draft Mode cookie manually, create an API route that calls `setDraftMode({ enable: false })`:

[pages/api/disable-draft.ts \(ts\)](#)

```
export default function handler(req, res) {
  res.setDraftMode({ enable: false })
}
```

Then, send a request to `/api/disable-draft` to invoke the API Route. If calling this route using [next/link](#), you must pass `prefetch={false}` to prevent accidentally deleting the cookie on prefetch.

Works with `getServerSideProps`

Draft Mode works with `getServerSideProps`, and is available as a `draftMode` key in the [context](#) object.

Good to know: You shouldn't set the `Cache-Control` header when using Draft Mode because it cannot be bypassed. Instead, we recommend using [ISR](#).

Works with API Routes

API Routes will have access to `draftMode` on the request object. For example:

```
export default function myApiRoute(req, res) {
  if (req.draftMode) {
 // get draft data
  }
}
```

Unique per `next build`

A new bypass cookie value will be generated each time you run `next build`.

This ensures that the bypass cookie can't be guessed.

Good to know: To test Draft Mode locally over HTTP, your browser will need to allow third-party cookies and local storage access.

4.1.6.12 - Error Handling

Documentation path: /03-pages/01-building-your-application/06-configuring/12-error-handling

Description: Handle errors in your Next.js app.

This documentation explains how you can handle development, server-side, and client-side errors.

Handling Errors in Development

When there is a runtime error during the development phase of your Next.js application, you will encounter an **overlay**. It is a modal that covers the webpage. It is **only** visible when the development server runs using `next dev` via `pnpm dev`, `npm run dev`, `yarn dev`, or `bun dev` and will not be shown in production. Fixing the error will automatically dismiss the overlay.

Here is an example of an overlay:

```
{/ TODO UPDATE SCREENSHOT /}
```

Failed to compile

```
./pages/index.js:5:0
Module not found: Can't resolve '../components/header'
 3 | import styles from '../styles/Home.module.css';
 4 |
> 5 | import Header from '../components/header';
 6 |
 7 | export default function Home() {
 8 | return (
```

<https://nextjs.org/docs/messages/module-not-found>

This error occurred during the build process and can only be dismissed by fixing the error.

Handling Server Errors

Next.js provides a static 500 page by default to handle server-side errors that occur in your application. You can also [customize this page](#) by creating a `pages/500.js` file.

Having a 500 page in your application does not show specific errors to the app user.

You can also use [404 page](#) to handle specific runtime error like `file not found`.

Handling Client Errors

React [Error Boundaries](#) is a graceful way to handle a JavaScript error on the client so that the other parts of the application continue working. In addition to preventing the page from crashing, it allows you to provide a custom fallback component and even log error information.

To use Error Boundaries for your Next.js application, you must create a class component `ErrorBoundary` and wrap the `Component` prop in the `pages/_app.js` file. This component will be responsible to:

- Render a fallback UI after an error is thrown
- Provide a way to reset the Application's state
- Log error information

You can create an `ErrorBoundary` class component by extending `React.Component`. For example:

```
class ErrorBoundary extends React.Component {
  constructor(props) {
 super(props)

 // Define a state variable to track whether is an error or not
 this.state = { hasError: false }
  }
  static getDerivedStateFromError(error) {
 // Update state so the next render will show the fallback UI
```

```

 return { hasError: true }
 }
componentDidCatch(error, errorInfo) {
 // You can use your own error logging service here
 console.log({ error, errorInfo })
}
render() {
 // Check if the error is thrown
 if (this.state.hasError) {
 // You can render any custom fallback UI
 return (
 <div>
 <h2>Oops, there is an error!</h2>
 <button
 type="button"
 onClick={() => this.setState({ hasError: false })}
 >
 Try again?
 </button>
 </div>
 )
 }

 // Return children components in case of no error

 return this.props.children
}
}

export default ErrorBoundary

```

The `ErrorBoundary` component keeps track of an `hasError` state. The value of this state variable is a boolean. When the value of `hasError` is `true`, then the `ErrorBoundary` component will render a fallback UI. Otherwise, it will render the children components. After creating an `ErrorBoundary` component, import it in the `pages/_app.js` file to wrap the `Component` prop in your Next.js application.

```

// Import the ErrorBoundary component
import ErrorBoundary from '../components/ErrorBoundary'

function MyApp({ Component, pageProps }) {
 return (
 // Wrap the Component prop with ErrorBoundary component
 <ErrorBoundary>
 <Component {...pageProps} />
 </ErrorBoundary>
 )
}

export default MyApp

```

You can learn more about [Error Boundaries](#) in React's documentation.

Reporting Errors

To monitor client errors, use a service like [Sentry](#), Bugsnag or Datadog.

4.1.6.13 - Debugging

Documentation path: /03-pages/01-building-your-application/06-configuring/13-debugging

Description: Learn how to debug your Next.js application with VS Code or Chrome DevTools.

This documentation explains how you can debug your Next.js frontend and backend code with full source maps support using either the [VS Code debugger](#) or [Chrome DevTools](#).

Any debugger that can attach to Node.js can also be used to debug a Next.js application. You can find more details in the [Node.js Debugging Guide](#).

Debugging with VS Code

Create a file named `.vscode/launch.json` at the root of your project with the following content:

launch.json (json)

```
{
  "version": "0.2.0",
  "configurations": [
 {
 "name": "Next.js: debug server-side",
 "type": "node-terminal",
 "request": "launch",
 "command": "npm run dev"
 },
 {
 "name": "Next.js: debug client-side",
 "type": "chrome",
 "request": "launch",
 "url": "http://localhost:3000"
 },
 {
 "name": "Next.js: debug full stack",
 "type": "node-terminal",
 "request": "launch",
 "command": "npm run dev",
 "serverReadyAction": {
 "pattern": "- Local:..+(https?://.+)",
 "uriFormat": "%s",
 "action": "debugWithChrome"
 }
 }
  ]
}
```

`npm run dev` can be replaced with `yarn dev` if you're using Yarn or `pnpm dev` if you're using pnpm.

If you're [changing the port number](#) your application starts on, replace the `3000` in `http://localhost:3000` with the port you're using instead.

If you're running Next.js from a directory other than root (for example, if you're using Turborepo) then you need to add `cwd` to the server-side and full stack debugging tasks. For example, `"cwd": "${workspaceFolder}/apps/web"`.

Now go to the Debug panel (Ctrl+Shift+D on Windows/Linux, ⌘+⌘+D on macOS), select a launch configuration, then press F5 or select **Debug: Start Debugging** from the Command Palette to start your debugging session.

Using the Debugger in JetBrains WebStorm

Click the drop down menu listing the runtime configuration, and click `Edit Configurations...`. Create a `Javascript Debug` debug configuration with `http://localhost:3000` as the URL. Customize to your liking (e.g. Browser for debugging, store as project file), and click `OK`. Run this debug configuration, and the selected browser should automatically open. At this point, you should have 2 applications in debug mode: the NextJS node application, and the client/ browser application.

Debugging with Chrome DevTools

Client-side code

Start your development server as usual by running `next dev`, `npm run dev`, or `yarn dev`. Once the server starts, open `http://localhost:3000` (or your alternate URL) in Chrome. Next, open Chrome's Developer Tools (Ctrl+Shift+J on

Windows/Linux, ⌘+⌘+I on macOS), then go to the **Sources** tab.

Now, any time your client-side code reaches a [debugger](#) statement, code execution will pause and that file will appear in the debug area. You can also press **Ctrl+P** on Windows/Linux or ⌘+P on macOS to search for a file and set breakpoints manually. Note that when searching here, your source files will have paths starting with `webpack:///_N_E/./`.

Server-side code

To debug server-side Next.js code with Chrome DevTools, you need to pass the [--inspect](#) flag to the underlying Node.js process:

Terminal (bash)

```
NODE_OPTIONS='--inspect' next dev
```

If you're using `npm run dev` or `yarn dev` then you should update the `dev` script on your `package.json`:

package.json (json)

```
{  
  "scripts": {  
 "dev": "NODE_OPTIONS='--inspect' next dev"  
  }  
}
```

Launching the Next.js dev server with the `--inspect` flag will look something like this:

Terminal (bash)

```
Debugger listening on ws://127.0.0.1:9229/0cf90313-350d-4466-a748-cd60f4e47c95  
For help, see: https://nodejs.org/en/docs/inspector  
ready - started server on 0.0.0.0:3000, url: http://localhost:3000
```

Be aware that running `NODE_OPTIONS='--inspect'` `npm run dev` or `NODE_OPTIONS='--inspect'` `yarn dev` won't work. This would try to start multiple debuggers on the same port: one for the npm/yarn process and one for Next.js. You would then get an error like `Starting inspector on 127.0.0.1:9229 failed: address already in use` in your console.

Once the server starts, open a new tab in Chrome and visit `chrome://inspect`, where you should see your Next.js application inside the **Remote Target** section. Click **inspect** under your application to open a separate DevTools window, then go to the **Sources** tab. Debugging server-side code here works much like debugging client-side code with Chrome DevTools, except that when you search for files here with **Ctrl+P** or ⌘+P, your source files will have paths starting with `webpack:///{application-name}/./` (where `{application-name}` will be replaced with the name of your application according to your `package.json` file).

Debugging on Windows

Windows users may run into an issue when using `NODE_OPTIONS='--inspect'` as that syntax is not supported on Windows platforms. To get around this, install the [cross-env](#) package as a development dependency (-D with `npm` and `yarn`) and replace the `dev` script with the following.

package.json (json)

```
{  
  "scripts": {  
 "dev": "cross-env NODE_OPTIONS='--inspect' next dev"  
  }  
}
```

`cross-env` will set the `NODE_OPTIONS` environment variable regardless of which platform you are on (including Mac, Linux, and Windows) and allow you to debug consistently across devices and operating systems.

Good to know: Ensure Windows Defender is disabled on your machine. This external service will check *every file read*, which has been reported to greatly increase Fast Refresh time with `next dev`. This is a known issue, not related to Next.js, but it does affect Next.js development.

More information

To learn more about how to use a JavaScript debugger, take a look at the following documentation:

- [Node.js debugging in VS Code: Breakpoints](#)
- [Chrome DevTools: Debug JavaScript](#)

4.1.6.14 - Preview Mode

Documentation path: /03-pages/01-building-your-application/06-configuring/14-preview-mode

Description: Next.js has the preview mode for statically generated pages. You can learn how it works here.

Note: This feature is superseded by [Draft Mode](#).

► Examples

In the [Pages documentation](#) and the [Data Fetching documentation](#), we talked about how to pre-render a page at build time (**Static Generation**) using `getStaticProps` and `getStaticPaths`.

Static Generation is useful when your pages fetch data from a headless CMS. However, it's not ideal when you're writing a draft on your headless CMS and want to **preview** the draft immediately on your page. You'd want Next.js to render these pages at **request time** instead of build time and fetch the draft content instead of the published content. You'd want Next.js to bypass Static Generation only for this specific case.

Next.js has a feature called **Preview Mode** which solves this problem. Here are instructions on how to use it.

Step 1: Create and access a preview API route

Take a look at the [API Routes documentation](#) first if you're not familiar with Next.js API Routes.

First, create a **preview API route**. It can have any name - e.g. `pages/api/preview.js` (or `.ts` if using TypeScript).

In this API route, you need to call `setPreviewData` on the response object. The argument for `setPreviewData` should be an object, and this can be used by `getStaticProps` (more on this later). For now, we'll use `{}`.

```
export default function handler(req, res) {
  // ...
  res.setPreviewData({})
  // ...
}
```

`res.setPreviewData` sets some **cookies** on the browser which turns on the preview mode. Any requests to Next.js containing these cookies will be considered as the **preview mode**, and the behavior for statically generated pages will change (more on this later).

You can test this manually by creating an API route like below and accessing it from your browser manually:

[pages/api/preview.js \(js\)](#)

```
// simple example for testing it manually from your browser.
export default function handler(req, res) {
  res.setPreviewData({})
  res.end('Preview mode enabled')
}
```

If you open your browser's developer tools and visit `/api/preview`, you'll notice that the `_prerender_bypass` and `_next_preview_data` cookies will be set on this request.

Securely accessing it from your Headless CMS

In practice, you'd want to call this API route *securely* from your headless CMS. The specific steps will vary depending on which headless CMS you're using, but here are some common steps you could take.

These steps assume that the headless CMS you're using supports setting **custom preview URLs**. If it doesn't, you can still use this method to secure your preview URLs, but you'll need to construct and access the preview URL manually.

First, you should create a **secret token string** using a token generator of your choice. This secret will only be known by your Next.js app and your headless CMS. This secret prevents people who don't have access to your CMS from accessing preview URLs.

Second, if your headless CMS supports setting custom preview URLs, specify the following as the preview URL. This assumes that your preview API route is located at `pages/api/preview.js`.

[Terminal \(bash\)](#)

```
https://<your-site>/api/preview?secret=<token>&slug=<path>
```

- `<your-site>` should be your deployment domain.
- `<token>` should be replaced with the secret token you generated.
- `<path>` should be the path for the page that you want to preview. If you want to preview `/posts/foo`, then you should use `&slug=posts/foo`.

Your headless CMS might allow you to include a variable in the preview URL so that <path> can be set dynamically based on the CMS's data like so: &slug=/posts/{entry.fields.slug}

Finally, in the preview API route:

- Check that the secret matches and that the slug parameter exists (if not, the request should fail).

- Call `res.setPreviewData`.
- Then redirect the browser to the path specified by `slug`. (The following example uses a [307 redirect](#)).

```
export default asvnc (req, res) => {
  // Check the secret and next parameters
  // This secret should only be known to this API route and the CMS
  if (req.query.secret !== 'MY SECRET TOKEN' || !req.query.slug) {
 return res.status(401).json({ message: 'Invalid token' })
  }

  // Fetch the headless CMS to check if the provided `slug` exists
  // getPostBySlug would implement the required fetching logic to the headless CMS
  const post = await getPostBySlug(req.query.slug)

  // If the slug doesn't exist prevent preview mode from being enabled
  if (!post) {
 return res.status(401).json({ message: 'Invalid slug' })
  }

  // Enable Preview Mode by setting the cookies
  res.setPreviewData({})

  // Redirect to the path from the fetched post
  // We don't redirect to req.query.slug as that might lead to open redirect vulnerabilities
  res.redirect(post.slug)
}
```

If it succeeds, then the browser will be redirected to the path you want to preview with the preview mode cookies being set.

Step 2: Update `getStaticProps`

The next step is to update `getStaticProps` to support the preview mode.

If you request a page which has `getStaticProps` with the preview mode cookies set (via `res.setPreviewData`), then `getStaticProps` will be called at **request time** (instead of at build time).

Furthermore, it will be called with a `context` object where:

- `context.preview` will be `true`.
- `context.previewData` will be the same as the argument used for `setPreviewData`.

```
export asvnc function getStaticProps(context) {
  // If you request this page with the preview mode cookies set:
  //
  // - context.preview will be true
  // - context.previewData will be the same as
  // the argument used for `setPreviewData`.
}
```

We used `res.setPreviewData({})` in the preview API route, so `context.previewData` will be `{}`. You can use this to pass session information from the preview API route to `getStaticProps` if necessary.

If you're also using `getStaticPaths`, then `context.params` will also be available.

Fetch preview data

You can update `getStaticProps` to fetch different data based on `context.preview` and/or `context.previewData`.

For example, your headless CMS might have a different API endpoint for draft posts. If so, you can use `context.preview` to modify the API endpoint URL like below:

```
export asvnc function getStaticProps(context) {
  // If context.preview is true, append "/preview" to the API endpoint
```

```
// to request draft data instead of published data. This will vary
// based on which headless CMS you're using.
const res = await fetch(`https://.../${context.preview ? 'preview' : ''}`)
// ...
}
```

That's it! If you access the preview API route (with `secret` and `slug`) from your headless CMS or manually, you should now be able to see the preview content. And if you update your draft without publishing, you should be able to preview the draft.

Set this as the preview URL on your headless CMS or access manually, and you should be able to see the preview.

Terminal (bash)

```
https://<your-site>/api/preview?secret=<token>&slug=<path>
```

More Details

Good to know: during rendering `next/router` exposes an `isPreview` flag, see the [router object docs](#) for more info.

Specify the Preview Mode duration

`setPreviewData` takes an optional second parameter which should be an options object. It accepts the following keys:

- `maxAge`: Specifies the number (in seconds) for the preview session to last for.
- `path`: Specifies the path the cookie should be applied under. Defaults to `/` enabling preview mode for all paths.

```
setPreviewData(data, {
  maxAge: 60 * 60, // The preview mode cookies expire in 1 hour
  path: '/about', // The preview mode cookies apply to paths with /about
})
```

Clear the Preview Mode cookies

By default, no expiration date is set for Preview Mode cookies, so the preview session ends when the browser is closed.

To clear the Preview Mode cookies manually, create an API route that calls `clearPreviewData()`:

```
pages/api/clear-preview-mode-cookies.js (js)

export default function handler(req, res) {
  res.clearPreviewData({})
}
```

Then, send a request to `/api/clear-preview-mode-cookies` to invoke the API Route. If calling this route using [next/link](#), you must pass `prefetch={false}` to prevent calling `clearPreviewData` during link prefetching.

If a path was specified in the `setPreviewData` call, you must pass the same path to `clearPreviewData`:

```
pages/api/clear-preview-mode-cookies.js (js)

export default function handler(req, res) {
  const { path } = req.query

  res.clearPreviewData({ path })
}
```

previewData size limits

You can pass an object to `setPreviewData` and have it be available in `getStaticProps`. However, because the data will be stored in a cookie, there's a size limitation. Currently, preview data is limited to 2KB.

Works with `getServerSideProps`

The preview mode works on `getServerSideProps` as well. It will also be available on the `context` object containing `preview` and `previewData`.

Good to know: You shouldn't set the `Cache-Control` header when using Preview Mode because it cannot be bypassed. Instead, we recommend using [ISR](#).

Works with API Routes

API Routes will have access to `preview` and `previewData` under the request object. For example:

```
export default function mvApiRoute(req, res) {
  const isPreview = req.preview
  const previewData = req.previewData
  // ...
}
```

Unique per next build

Both the bypass cookie value and the private key for encrypting the `previewData` change when `next build` is completed. This ensures that the bypass cookie can't be guessed.

Good to know: To test Preview Mode locally over HTTP your browser will need to allow third-party cookies and local storage access.

4.1.6.15 - Content Security Policy

Documentation path: /03-pages/01-building-your-application/06-configuring/15-content-security-policy

Description: Learn how to set a Content Security Policy (CSP) for your Next.js application.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.7 - Testing

Documentation path: /03-pages/01-building-your-application/07-testing/index

Description: Learn how to set up Next.js with three commonly used testing tools — Cypress, Playwright, Vitest, and Jest.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.7.1 - Setting up Vitest with Next.js

Documentation path: /03-pages/01-building-your-application/07-testing/01-vitest

Description: Learn how to set up Next.js with Vitest and React Testing Library - two popular unit testing libraries.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.7.2 - Setting up Jest with Next.js

Documentation path: /03-pages/01-building-your-application/07-testing/02-jest

Description: Learn how to set up Next.js with Jest for Unit Testing.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.7.3 - Setting up Playwright with Next.js

Documentation path: /03-pages/01-building-your-application/07-testing/03-playwright

Description: Learn how to set up Next.js with Playwright for End-to-End (E2E) and Integration testing.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.7.4 - Setting up Cypress with Next.js

Documentation path: /03-pages/01-building-your-application/07-testing/04-cypress

Description: Learn how to set up Next.js with Cypress for End-to-End (E2E) and Component Testing.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.8 - Deploying

Documentation path: /03-pages/01-building-your-application/08-deploying/index

Description: Learn how to deploy your Next.js app to production, either managed or self-hosted.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.8.1 - Going to Production

Documentation path: /03-pages/01-building-your-application/08-deploying/01-production-checklist

Description: Before taking your Next.js application to production, here are some recommendations to ensure the best user experience.

Before taking your Next.js application to production, here are some recommendations to ensure the best user experience.

In General

- Use [caching](#) wherever possible.
- Ensure your database and backend are deployed in the same region.
- Aim to ship the least amount of JavaScript possible.
- Defer loading heavy JavaScript bundles until needed.
- Ensure [logging](#) is set up.
- Ensure [error handling](#) is set up.
- Configure the [404](#) (Not Found) and [500](#) (Error) pages.
- Ensure you are [measuring performance](#).
- Run [Lighthouse](#) to check for performance, best practices, accessibility, and SEO. For best results, use a production build of Next.js and use incognito in your browser so results aren't affected by extensions.
- Review [Supported Browsers and Features](#).
- Improve performance using:
 - [next/image and Automatic Image Optimization](#)
 - [Automatic Font Optimization](#)
 - [Script Optimization](#)
 - Improve [loading performance](#)
 - Consider adding a [Content Security Policy](#)

Caching

▼ Examples

- [ssr-caching](<https://github.com/vercel/next.js/tree/canary/examples/ssr-caching>)

Caching improves response times and reduces the number of requests to external services. Next.js automatically adds caching headers to immutable assets served from `/_next/static` including JavaScript, CSS, static images, and other media.

```
Cache-Control: public, max-age=31536000, immutable
```

Cache-Control headers set in `next.config.js` will be overwritten in production to ensure that static assets can be cached effectively. If you need to revalidate the cache of a page that has been [statically generated](#), you can do so by setting `revalidate` in the page's `getStaticProps` function. If you're using `next/image`, you can configure the `minimumCacheTTL` for the default Image Optimization loader.

Good to know: When running your application locally with `next dev`, your headers are overwritten to prevent caching locally.

```
Cache-Control: no-cache, no-store, max-age=0, must-revalidate
```

You can also use caching headers inside `getServerSideProps` and API Routes for dynamic responses. For example, using `stale-while-revalidate`.

```
// This value is considered fresh for ten seconds (s-maxage=10).
// If a request is repeated within the next 10 seconds. the previously
// cached value will still be fresh. If the request is repeated before 59 seconds,
// the cached value will be stale but still render (stale-while-revalidate=59).
//
// In the background. a revalidation request will be made to populate the cache
// with a fresh value. If you refresh the page. you will see the new value.
export async function getServerSideProps({ req, res }) {
  res.setHeader(
 'Cache-Control',
 'public, s-maxage=10, stale-while-revalidate=59'
  )

  return {
 props: {},
  }
}
```

```
}
```

By default, Cache-Control headers will be set differently depending on how your page fetches data.

- If the page uses `getServerSideProps` or `getInitialProps`, it will use the default Cache-Control header set by `next.start` in order to prevent accidental caching of responses that cannot be cached. If you want a different cache behavior while using `getServerSideProps`, use `res.setHeader('Cache-Control', 'value_you_prefer')` inside of the function as shown above.
- If the page is using `getStaticProps`, it will have a Cache-Control header of `s-maxage=REVALIDATE_SECONDS, stale-while-revalidate`, or if `revalidate` is not used, `s-maxage=31536000, stale-while-revalidate` to cache for the maximum age possible.

Good to know: Your deployment provider must support caching for dynamic responses. If you are self-hosting, you will need to add this logic yourself using a key/value store like Redis. If you are using Vercel, [Edge Caching works without configuration](#).

Reducing JavaScript Size

▼ Examples

- [with-dynamic-import](<https://github.com/vercel/next.js/tree/canary/examples/with-dynamic-import>)

To reduce the amount of JavaScript sent to the browser, you can use the following tools to understand what is included inside each JavaScript bundle:

- [Import Cost](#) – Display the size of the imported package inside VSCode.
- [Package Phobia](#) – Find the cost of adding a new dev dependency to your project.
- [Bundle Phobia](#) - Analyze how much a dependency can increase bundle sizes.
- [Webpack Bundle Analyzer](#) – Visualize the size of webpack output files with an interactive, zoomable treemap.
- [bundlejs](#) - An online tool to quickly bundle & minify your projects, while viewing the compressed gzip/brotli bundle size, all running locally on your browser.

Each file inside your `pages/` directory will automatically be code split into its own JavaScript bundle during `next build`. You can also use [Dynamic Imports](#) to lazy-load components and libraries. For example, you might want to defer loading your modal code until a user clicks the open button.

Logging

▼ Examples

- [Pino and Logflare Example](<https://github.com/Logflare/next-pino-logflare-logging-example>)

Since Next.js runs on both the client and server, there are multiple forms of logging supported:

- `console.log` in the browser
- `stdout` on the server

If you want a structured logging package, we recommend [Pino](#). If you're using Vercel, there are [pre-built logging integrations](#) compatible with Next.js.

Error Handling

▼ Examples

- [with-sentry](<https://github.com/vercel/next.js/tree/canary/examples/with-sentry>)

When an unhandled exception occurs, you can control the experience for your users with the [500 page](#). We recommend customizing this to your brand instead of the default Next.js theme.

You can also log and track exceptions with a tool like Sentry. [This example](#) shows how to catch & report errors on both the client and server-side, using the Sentry SDK for Next.js. There's also a [Sentry integration for Vercel](#).

Loading Performance

To improve loading performance, you first need to determine what to measure and how to measure it. [Core Web Vitals](#) is a good industry standard that is measured using your own web browser. If you are not familiar with the metrics of Core Web Vitals, review this [blog post](#) and determine which specific metric/s will be your drivers for loading performance. Ideally, you would want to measure the loading performance in the following environments:

- In the lab, using your own computer or a simulator.
- In the field, using real-world data from actual visitors.
- Local, using a test that runs on your device.
- Remote, using a test that runs in the cloud.

Once you are able to measure the loading performance, use the following strategies to improve it iteratively so that you apply one strategy, measure the new performance and continue tweaking until you do not see much improvement. Then, you can move on to the next strategy.

- Use caching regions that are close to the regions where your database or API is deployed.
- As described in the [caching](#) section, use a `stale-while-revalidate` value that will not overload your backend.
- Use [Incremental Static Regeneration](#) to reduce the number of requests to your backend.
- Remove unused JavaScript. Review this [blog post](#) to understand what Core Web Vitals metrics bundle size affects and what strategies you can use to reduce it, such as:
 - Setting up your Code Editor to view import costs and sizes
 - Finding alternative smaller packages
 - Dynamically loading components and dependencies

4.1.8.2 - Static Exports

Documentation path: /03-pages/01-building-your-application/08-deploying/02-static-exports

Description: Next.js enables starting as a static site or Single-Page Application (SPA), then later optionally upgrading to use features that require a server.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.8.3 - Multi Zones

Documentation path: /03-pages/01-building-your-application/08-deploying/03-multi-zones

Description: Learn how to use multi zones to deploy multiple Next.js apps as a single app.

▼ Examples

- [With Zones](<https://github.com/vercel/next.js/tree/canary/examples/with-zones>)

A zone is a single deployment of a Next.js app. You can have multiple zones and merge them as a single app.

For example, let's say you have the following apps:

- An app for serving `/blog/**`
- Another app for serving all other pages

With multi zones support, you can merge both these apps into a single one allowing your customers to browse it using a single URL, but you can develop and deploy both apps independently.

How to define a zone

There are no zone related APIs. You only need to do the following:

- Make sure to keep only the pages you need in your app, meaning that an app can't have pages from another app, if app A has `/blog` then app B shouldn't have it too.
- Make sure to configure a [basePath](#) to avoid conflicts with pages and static files.

How to merge zones

You can merge zones using [rewrites](#) in one of the apps or any HTTP proxy.

For [Next.js on Vercel](#) applications, you can use a [monorepo](#) to deploy both apps with a single `git push`.

4.1.8.4 - Continuous Integration (CI) Build Caching

Documentation path: /03-pages/01-building-your-application/08-deploying/04-ci-build-caching

Description: Learn how to configure CI to cache Next.js builds

To improve build performance, Next.js saves a cache to `.next/cache` that is shared between builds.

To take advantage of this cache in Continuous Integration (CI) environments, your CI workflow will need to be configured to correctly persist the cache between builds.

If your CI is not configured to persist `.next/cache` between builds, you may see a [No Cache Detected](#) error.

Here are some example cache configurations for common CI providers:

Vercel

Next.js caching is automatically configured for you. There's no action required on your part.

CircleCI

Edit your `save_cache` step in `.circleci/config.yml` to include `.next/cache`:

```
steps:
  - save cache:
 key: dependency-cache-{{ checksum "yarn.lock" }}
 paths:
 - ./node_modules
 - ./next/cache
```

If you do not have a `save_cache` key, please follow CircleCI's [documentation on setting up build caching](#).

Travis CI

Add or merge the following into your `.travis.yml`:

```
cache:
  directories:
 - $HOME/.cache/yarn
 - node_modules
 - .next/cache
```

GitLab CI

Add or merge the following into your `.gitlab-ci.yml`:

```
cache:
  key: ${CI_COMMIT_REF_SLUG}
  paths:
 - node_modules/
 - .next/cache/
```

Netlify CI

Use [Netlify Plugins](#) with [@netlify/plugin-nextjs](#).

AWS CodeBuild

Add (or merge in) the following to your `buildspec.yml`:

```
cache:
  paths:
 - 'node modules/**/*' # Cache `node modules` for faster `yarn` or `npm i`
 - '.next/cache/**/*' # Cache Next.js for faster application rebuilds
```

GitHub Actions

Using GitHub's [actions/cache](#), add the following step in your workflow file:

```
uses: actions/cache@v3
with:
  # See here for caching with `yarn` https://github.com/actions/cache/blob/main/examples.md#node---yarn or npm
  path: |
 ~/.npm
 ${{ github.workspace }}/.next/cache
  # Generate a new cache whenever packages or source files change.
  key: ${{ runner.os }}-nextjs-${{ hashFiles('**/package-lock.json') }}-${{ hashFiles('**/*.js', '**/*.{js,ts}') }}
  # If source files changed but packages didn't, rebuild from a prior cache.
  restore-keys: |
 ${{ runner.os }}-nextjs-${{ hashFiles('**/package-lock.json') }}-
```

Bitbucket Pipelines

Add or merge the following into your `bitbucket-pipelines.yml` at the top level (same level as `pipelines`):

```
definitions:
  caches:
 nextcache: .next/cache
```

Then reference it in the `caches` section of your pipeline's step:

```
- step:
  name: your_step_name
  caches:
 - node
 - nextcache
```

Heroku

Using Heroku's [custom cache](#), add a `cacheDirectories` array in your top-level `package.json`:

```
"cacheDirectories": [".next/cache"]
```

Azure Pipelines

Using Azure Pipelines' [Cache task](#), add the following task to your pipeline yaml file somewhere prior to the task that executes `next build`:

```
- task: Cache@2
  displayName: 'Cache .next/cache'
  inputs:
 key: next | $(Agent.OS) | yarn.lock
 path: '$(System.DefaultWorkingDirectory)/.next/cache'
```

Jenkins (Pipeline)

Using Jenkins' [Job Cacher](#) plugin, add the following build step to your `Jenkinsfile` where you would normally run `next build` or `npm install`:

```
stage("Restore npm packages") {
  steps {
 // Writes lock-file to cache based on the GIT COMMIT hash
 writeFile file: "next-lock.cache", text: "$GIT_COMMIT"

 cache(caches: [
 arbitraryFileCache(
 path: "node modules",
 includes: "**/*",
 cacheValidityDecidingFile: "package-lock.json"
 )
 ]) {
 sh "npm install"
 }
  }
}

stage("Build") {
  steps {
 // Writes lock-file to cache based on the GIT_COMMIT hash
  }
}
```

```
writeFile file: "next-lock.cache", text: "$GIT_COMMIT"

cache(caches: [
 arbitraryFileCache(
 path: ".next/cache",
 includes: "**/*",
 cacheValidityDecidingFile: "next-lock.cache"
 )
]) {
 // aka `next build`
 sh "npm run build"
}
}
```

4.1.9 - Upgrading

Documentation path: /03-pages/01-building-your-application/09-upgrading/index

Description: Learn how to upgrade to the latest versions of Next.js.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.9.1 - Codemods

Documentation path: /03-pages/01-building-your-application/09-upgrading/01-codemods

Description: Use codemods to upgrade your Next.js codebase when new features are released.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.9.2 - From Pages to App

Documentation path: /03-pages/01-building-your-application/09-upgrading/02-app-router-migration

Description: Learn how to upgrade your existing Next.js application from the Pages Router to the App Router.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.9.3 - Version 14

Documentation path: /03-pages/01-building-your-application/09-upgrading/03-version-14

Description: Upgrade your Next.js Application from Version 13 to 14.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.1.9.4 - Version 13

Documentation path: /03-pages/01-building-your-application/09-upgrading/04-version-13

Description: Upgrade your Next.js Application from Version 12 to 13.

Upgrading from 12 to 13

To update to Next.js version 13, run the following command using your preferred package manager:

Terminal (bash)

```
npm i next@13 react@latest react-dom@latest eslint-config-next@13
```

Terminal (bash)

```
yarn add next@13 react@latest react-dom@latest eslint-config-next@13
```

Terminal (bash)

```
pnpm i next@13 react@latest react-dom@latest eslint-config-next@13
```

Terminal (bash)

```
bun add next@13 react@latest react-dom@latest eslint-config-next@13
```

Good to know: If you are using TypeScript, ensure you also upgrade `@types/react` and `@types/react-dom` to their latest versions.

v13 Summary

- The [Supported Browsers](#) have been changed to drop Internet Explorer and target modern browsers.
- The minimum Node.js version has been bumped from 12.22.0 to 16.14.0, since 12.x and 14.x have reached end-of-life.
- The minimum React version has been bumped from 17.0.2 to 18.2.0.
- The `swcMinify` configuration property was changed from `false` to `true`. See [Next.js Compiler](#) for more info.
- The `next/image` import was renamed to `next/legacy/image`. The `next/future/image` import was renamed to `next/image`. A [codemod is available](#) to safely and automatically rename your imports.
- The `next/link` child can no longer be `<a>`. Add the `legacyBehavior` prop to use the legacy behavior or remove the `<a>` to upgrade. A [codemod is available](#) to automatically upgrade your code.
- The `target` configuration property has been removed and superseded by [Output File Tracing](#).

Migrating shared features

Next.js 13 introduces a new [app directory](#) with new features and conventions. However, upgrading to Next.js 13 does **not** require using the new [app directory](#).

You can continue using `pages` with new features that work in both directories, such as the updated [Image component](#), [Link component](#), [Script component](#), and [Font optimization](#).

`<Image/>` Component

Next.js 12 introduced many improvements to the Image Component with a temporary import: `next/future/image`. These improvements included less client-side JavaScript, easier ways to extend and style images, better accessibility, and native browser lazy loading.

Starting in Next.js 13, this new behavior is now the default for `next/image`.

There are two codemods to help you migrate to the new Image Component:

- [next-image-to-legacy-image](#): This codemod will safely and automatically rename `next/image` imports to `next/legacy/image` to maintain the same behavior as Next.js 12. We recommend running this codemod to quickly update to Next.js 13 automatically.
- [next-image-experimental](#): After running the previous codemod, you can optionally run this experimental codemod to upgrade `next/legacy/image` to the new `next/image`, which will remove unused props and add inline styles. Please note this codemod is experimental and only covers static usage (such as `<Image src={img} layout="responsive" />`) but not dynamic usage (such as `<Image {...props} />`).

Alternatively, you can manually update by following the [migration guide](#) and also see the [legacy comparison](#).

<Link> Component

The [<Link> Component](#) no longer requires manually adding an `<a>` tag as a child. This behavior was added as an experimental option in [version 12.2](#) and is now the default. In Next.js 13, `<Link>` always renders `<a>` and allows you to forward props to the underlying tag. For example:

```
import Link from 'next/link'

// Next.js 12: `<a>` has to be nested otherwise it's excluded
<Link href="/about">
  <a>About</a>
</Link>

// Next.js 13: `<Link>` always renders `<a>` under the hood
<Link href="/about">
  About
</Link>
```

To upgrade your links to Next.js 13, you can use the [new-link codemod](#).

<Script> Component

The behavior of [next/script](#) has been updated to support both `pages` and `app`. If incrementally adopting `app`, read the [upgrade guide](#).

Font Optimization

Previously, Next.js helped you optimize fonts by inlining font CSS. Version 13 introduces the new [next/font](#) module which gives you the ability to customize your font loading experience while still ensuring great performance and privacy.

See [Optimizing Fonts](#) to learn how to use `next/font`.

4.1.9.5 - Version 12

Documentation path: /03-pages/01-building-your-application/09-upgrading/05-version-12

Description: Upgrade your Next.js Application from Version 11 to Version 12.

To upgrade to version 12, run the following command:

Terminal (bash)

```
npm i next@12 react@17 react-dom@17 eslint-config-next@12
```

Terminal (bash)

```
yarn add next@12 react@17 react-dom@17 eslint-config-next@12
```

Terminal (bash)

```
pnpm up next@12 react@17 react-dom@17 eslint-config-next@12
```

Terminal (bash)

```
bun add next@12 react@17 react-dom@17 eslint-config-next@12
```

Good to know: If you are using TypeScript, ensure you also upgrade `@types/react` and `@types/react-dom` to their corresponding versions.

Upgrading to 12.2

[Middleware](#) - If you were using Middleware prior to 12.2, please see the [upgrade guide](#) for more information.

Upgrading to 12.0

[Minimum Node.js Version](#) - The minimum Node.js version has been bumped from 12.0.0 to 12.22.0 which is the first version of Node.js with native ES Modules support.

[Minimum React Version](#) - The minimum required React version is 17.0.2. To upgrade you can run the following command in the terminal:

Terminal (bash)

```
npm install react@latest react-dom@latest
yarn add react@latest react-dom@latest
pnpm update react@latest react-dom@latest
bun add react@latest react-dom@latest
```

SWC replacing Babel

Next.js now uses the Rust-based compiler [SWC](#) to compile JavaScript/TypeScript. This new compiler is up to 17x faster than Babel when compiling individual files and up to 5x faster Fast Refresh.

Next.js provides full backward compatibility with applications that have [custom Babel configuration](#). All transformations that Next.js handles by default like styled-jsx and tree-shaking of `getStaticProps` / `getStaticPaths` / `getServerSideProps` have been ported to Rust.

When an application has a custom Babel configuration, Next.js will automatically opt-out of using SWC for compiling JavaScript/TypeScript and will fall back to using Babel in the same way that it was used in Next.js 11.

Many of the integrations with external libraries that currently require custom Babel transformations will be ported to Rust-based SWC transforms in the near future. These include but are not limited to:

- Styled Components
- Emotion
- Relay

In order to prioritize transforms that will help you adopt SWC, please provide your `.babelrc` on [this feedback thread](#).

SWC replacing Terser for minification

You can opt-in to replacing Terser with SWC for minifying JavaScript up to 7x faster using a flag in `next.config.js`:

`next.config.js (js)`

```
module.exports = {
  swcMinify: true,
}
```

Minification using SWC is an opt-in flag to ensure it can be tested against more real-world Next.js applications before it becomes the default in Next.js 12.1. If you have feedback about minification, please leave it on [this feedback thread](#).

Improvements to styled-jsx CSS parsing

On top of the Rust-based compiler we've implemented a new CSS parser based on the one used for the styled-jsx Babel transform. This new parser has improved handling of CSS and now errors when invalid CSS is used that would previously slip through and cause unexpected behavior.

Because of this change invalid CSS will throw an error during development and `next build`. This change only affects styled-jsx usage.

next/image changed wrapping element

`next/image` now renders the `` inside a `` instead of `<div>`.

If your application has specific CSS targeting span such as `.container span`, upgrading to Next.js 12 might incorrectly match the wrapping element inside the `<Image>` component. You can avoid this by restricting the selector to a specific class such as `.container span.item` and updating the relevant component with that `className`, such as ``.

If your application has specific CSS targeting the `next/image <div>` tag, for example `.container div`, it may not match anymore. You can update the selector `.container span`, or preferably, add a new `<div className="wrapper">` wrapping the `<Image>` component and target that instead such as `.container .wrapper`.

The `className` prop is unchanged and will still be passed to the underlying `` element.

See the [documentation](#) for more info.

HMR connection now uses a WebSocket

Previously, Next.js used a [server-sent events](#) connection to receive HMR events. Next.js 12 now uses a WebSocket connection.

In some cases when proxying requests to the Next.js dev server, you will need to ensure the upgrade request is handled correctly. For example, in nginx you would need to add the following configuration:

```
location / next/webpack-hmr {
  proxy_pass http://localhost:3000/_next/webpack-hmr;
  proxy_http_version 1.1;
  proxy_set_header Upgrade $http_upgrade;
  proxy_set_header Connection "upgrade";
}
```

If you are using Apache (2.x), you can add the following configuration to enable web sockets to the server. Review the port, host name and server names.

```
<VirtualHost *:443>
# ServerName yourwebsite.local
ServerName "${WEBSITE SERVER NAME}"
ProxyPass / http://localhost:3000/
ProxyPassReverse / http://localhost:3000/
# Next.js 12 uses websocket
<Location / next/webpack-hmr>
  RewriteEngine On
  RewriteCond %{QUERY_STRING} transport=websocket [NC]
  RewriteCond %{HTTP:Upgrade} websocket [NC]
  RewriteCond %{HTTP:Connection} upgrade [NC]
  RewriteRule /(.*) ws://localhost:3000/ next/webpack-hmr/$1 [P,L]
  ProxyPass ws://localhost:3000/ next/webpack-hmr retrv=0 timeout=30
  ProxyPassReverse ws://localhost:3000/_next/webpack-hmr
</Location>
</VirtualHost>
```

For custom servers, such as `express`, you may need to use `app.all` to ensure the request is passed correctly, for example:

```
app.all('/ next/webpack-hmr'. (req, res) => {
  nextjsRequestHandler(req, res)
})
```

Webpack 4 support has been removed

If you are already using webpack 5 you can skip this section.

Next.js has adopted webpack 5 as the default for compilation in Next.js 11. As communicated in the [webpack 5 upgrading documentation](#) Next.js 12 removes support for webpack 4.

If your application is still using webpack 4 using the opt-out flag, you will now see an error linking to the [webpack 5 upgrading documentation](#).

target option deprecated

If you do not have `target` in `next.config.js` you can skip this section.

The target option has been deprecated in favor of built-in support for tracing what dependencies are needed to run a page.

During `next build`, Next.js will automatically trace each page and its dependencies to determine all of the files that are needed for deploying a production version of your application.

If you are currently using the `target` option set to `serverless`, please read the [documentation on how to leverage the new output](#).

4.1.9.6 - Version 11

Documentation path: /03-pages/01-building-your-application/09-upgrading/06-version-11

Description: Upgrade your Next.js Application from Version 10 to Version 11.

To upgrade to version 11, run the following command:

```
npm i next@11 react@17 react-dom@17
```

Terminal (bash)

```
yarn add next@11 react@17 react-dom@17
```

Terminal (bash)

```
pnpm up next@11 react@17 react-dom@17
```

Terminal (bash)

```
bun add next@11 react@17 react-dom@17
```

Terminal (bash)

Good to know: If you are using TypeScript, ensure you also upgrade `@types/react` and `@types/react-dom` to their corresponding versions.

Webpack 5

Webpack 5 is now the default for all Next.js applications. If you did not have a custom webpack configuration, your application is already using webpack 5. If you do have a custom webpack configuration, you can refer to the [Next.js webpack 5 documentation](#) for upgrade guidance.

Cleaning the `distDir` is now a default

The build output directory (defaults to `.next`) is now cleared by default except for the Next.js caches. You can refer to [the cleaning distDir RFC](#) for more information.

If your application was relying on this behavior previously you can disable the new default behavior by adding the `cleanDistDir: false` flag in `next.config.js`.

PORT is now supported for `next dev` and `next start`

Next.js 11 supports the `PORT` environment variable to set the port the application runs on. Using `-p/--port` is still recommended but if you were prohibited from using `-p` in any way you can now use `PORT` as an alternative:

Example:

```
PORT=4000 next start
```

next.config.js customization to import images

Next.js 11 supports static image imports with `next/image`. This new feature relies on being able to process image imports. If you previously added the `next-images` or `next-optimized-images` packages you can either move to the new built-in support using `next/image` or disable the feature:

```
module.exports = {
  images: {
 disableStaticImages: true,
  },
}
```

next.config.js (js)

Remove `super.componentDidCatch()` from `pages/_app.js`

The `next/app` component's `componentDidCatch` was deprecated in Next.js 9 as it's no longer needed and has since been a no-op. In Next.js 11, it was removed.

If your `pages/_app.js` has a custom `componentDidCatch` method you can remove `super.componentDidCatch` as it is no longer needed.

Remove Container from pages/_app.js

This export was deprecated in Next.js 9 as it's no longer needed and has since been a no-op with a warning during development. In Next.js 11 it was removed.

If your pages/_app.js imports Container from next/app you can remove Container as it was removed. Learn more in [the documentation](#).

Remove props.url usage from page components

This property was deprecated in Next.js 4 and has since shown a warning during development. With the introduction of getStaticProps / getServerSideProps these methods already disallowed the usage of props.url. In Next.js 11, it was removed completely.

You can learn more in [the documentation](#).

Remove unsized property on next/image

The unsized property on next/image was deprecated in Next.js 10.0.1. You can use layout="fill" instead. In Next.js 11 unsized was removed.

Remove modules property on next/dynamic

The modules and render option for next/dynamic were deprecated in Next.js 9.5. This was done in order to make the next/dynamic API closer to React.lazy. In Next.js 11, the modules and render options were removed.

This option hasn't been mentioned in the documentation since Next.js 8 so it's less likely that your application is using it.

If your application does use modules and render you can refer to [the documentation](#).

Remove Head.rewind

Head.rewind has been a no-op since Next.js 9.5, in Next.js 11 it was removed. You can safely remove your usage of Head.rewind.

Moment.js locales excluded by default

Moment.js includes translations for a lot of locales by default. Next.js now automatically excludes these locales by default to optimize bundle size for applications using Moment.js.

To load a specific locale use this snippet:

```
import moment from 'moment'
import 'moment/locale/ja'

moment.locale('ja')
```

You can opt-out of this new default by adding excludeDefaultMomentLocales: false to next.config.js if you do not want the new behavior, do note it's highly recommended to not disable this new optimization as it significantly reduces the size of Moment.js.

Update usage of router.events

In case you're accessing router.events during rendering, in Next.js 11 router.events is no longer provided during pre-rendering. Ensure you're accessing router.events in useEffect:

```
useEffect(() => {
  const handleRouteChange = (url, { shallow }) => {
 console.log(
 `App is changing to ${url} ${shallow ? 'with' : 'without'} shallow routing`
 )
  }

  router.events.on('routeChangeStart', handleRouteChange)

  // If the component is unmounted. unsubscribe
  // from the event with the `off` method:
  return () => {
 router.events.off('routeChangeStart', handleRouteChange)
  }
}, [router])
```

If your application uses `router.router.events` which was an internal property that was not public please make sure to use `router.events` as well.

React 16 to 17

React 17 introduced a new [JSX Transform](#) that brings a long-time Next.js feature to the wider React ecosystem: Not having to `import React from 'react'` when using JSX. When using React 17 Next.js will automatically use the new transform. This transform does not make the `React` variable global, which was an unintended side-effect of the previous Next.js implementation. A [codemod is available](#) to automatically fix cases where you accidentally used `React` without importing it.

Most applications already use the latest version of React, with Next.js 11 the minimum React version has been updated to 17.0.2.

To upgrade you can run the following command:

```
npm install react@latest react-dom@latest
```

Or using yarn:

```
yarn add react@latest react-dom@latest
```

4.1.9.7 - Version 10

Documentation path: /03-pages/01-building-your-application/09-upgrading/07-version-10

Description: Upgrade your Next.js Application from Version 9 to Version 10.

There were no breaking changes between versions 9 and 10.

To upgrade to version 10, run the following command:

Terminal (bash)

```
npm i next@10
```

Terminal (bash)

```
yarn add next@10
```

Terminal (bash)

```
pnpm up next@10
```

Terminal (bash)

```
bun add next@10
```

Good to know: If you are using TypeScript, ensure you also upgrade `@types/react` and `@types/react-dom` to their corresponding versions.

4.1.9.8 - Upgrading to Version 9

Documentation path: /03-pages/01-building-your-application/09-upgrading/08-version-9

Description: Upgrade your Next.js Application from Version 8 to Version 9.

To upgrade to version 9, run the following command:

```
npm i next@9
```

Terminal (bash)

```
yarn add next@9
```

Terminal (bash)

```
pnpm up next@9
```

Terminal (bash)

```
bun add next@9
```

Terminal (bash)

Good to know: If you are using TypeScript, ensure you also upgrade `@types/react` and `@types/react-dom` to their corresponding versions.

Production Deployment on Vercel

If you previously configured routes in your `vercel.json` file for dynamic routes, these rules can be removed when leveraging Next.js 9's new [Dynamic Routing feature](#).

Next.js 9's dynamic routes are **automatically configured on Vercel** and do not require any `vercel.json` customization.

You can read more about [Dynamic Routing here](#).

Check your Custom App File (pages/_app.js)

If you previously copied the [Custom <App>](#) example, you may be able to remove your `getInitialProps`.

Removing `getInitialProps` from `pages/_app.js` (when possible) is important to leverage new Next.js features!

The following `getInitialProps` does nothing and may be removed:

```
class MyApp extends App {
  // Remove me. I do nothing!
  static async getInitialProps({ Component, ctx }) {
 let pageProps = {}

 if (Component.getInitialProps) {
 pageProps = await Component.getInitialProps(ctx)
 }

 return { pageProps }
  }

  render() {
 // ...
  }
}
```

Breaking Changes

`@zeit/next-typescript` is no longer necessary

Next.js will now ignore usage `@zeit/next-typescript` and warn you to remove it. Please remove this plugin from your `next.config.js`.

Remove references to `@zeit/next-typescript/babel` from your custom `.babelrc` (if present).

The usage of [fork-ts-checker-webpack-plugin](#) should also be removed from your `next.config.js`.

TypeScript Definitions are published with the `next` package, so you need to uninstall `@types/next` as they would conflict.

The following types are different:

This list was created by the community to help you upgrade, if you find other differences please send a pull-request to this list to help other users.

From:

```
import { NextContext } from 'next'  
import { NextAppContext, DefaultAppIProps } from 'next/app'  
import { NextDocumentContext, DefaultDocumentIProps } from 'next/document'
```

to

```
import { NextPageContext } from 'next'  
import { ApplicationContext, AppInitialProps } from 'next/app'  
import { DocumentContext, DocumentInitialProps } from 'next/document'
```

The config key is now an export on a page

You may no longer export a custom variable named config from a page (i.e. `export { config } / export const config ...`). This exported variable is now used to specify page-level Next.js configuration like Opt-in AMP and API Route features.

You must rename a non-Next.js-purposed config export to something different.

next/dynamic no longer renders “loading...” by default while loading

Dynamic components will not render anything by default while loading. You can still customize this behavior by setting the loading property:

```
import dynamic from 'next/dynamic'  
  
const DynamicComponentWithCustomLoading = dynamic(  
  () => import('../components/hello2'),  
  {  
 loading: () => <p>Loading</p>,  
  }  
)
```

withAmp has been removed in favor of an exported configuration object

Next.js now has the concept of page-level configuration, so the withAmp higher-order component has been removed for consistency.

This change can be automatically migrated by running the following commands in the root of your Next.js project:

Terminal (bash)

```
curl -L https://github.com/vercel/next-codemod/archive/master.tar.gz | tar -xz --strip=2 next-codemod-mas
```

To perform this migration by hand, or view what the codemod will produce, see below:

Before

```
import { withAmp } from 'next/amp'  
  
function Home() {  
  return <h1>My AMP Page</h1>  
}  
  
export default withAmp(Home)  
// or  
export default withAmp(Home, { hybrid: true })
```

After

```
export default function Home() {  
  return <h1>My AMP Page</h1>  
}  
  
export const config = {  
  amp: true,  
  // or  
  amp: 'hybrid',  
}
```

next export no longer exports pages as index.html

Previously, exporting `pages/about.js` would result in `out/about/index.html`. This behavior has been changed to result in `out/about.html`.

You can revert to the previous behavior by creating a `next.config.js` with the following content:

`next.config.js (js)`

```
module.exports = {
  trailingSlash: true,
}
```

pages/api/ is treated differently

Pages in `pages/api/` are now considered [API Routes](#). Pages in this directory will no longer contain a client-side bundle.

Deprecated Features

next/dynamic has deprecated loading multiple modules at once

The ability to load multiple modules at once has been deprecated in `next/dynamic` to be closer to React's implementation (`React.lazy` and `Suspense`).

Updating code that relies on this behavior is relatively straightforward! We've provided an example of a before/after to help you migrate your application:

Before

```
import dynamic from 'next/dynamic'

const HelloBundle = dynamic({
  modules: () => {
 const components = [
 Hello1: () => import('../components/hello1').then((m) => m.default),
 Hello2: () => import('../components/hello2').then((m) => m.default),
 ]
  }
  return components
},
  render: (props, { Hello1, Hello2 }) => (
 <div>
 <h1>{props.title}</h1>
 <Hello1 />
 <Hello2 />
 </div>
  ),
)
}

function DynamicBundle() {
  return <HelloBundle title="Dynamic Bundle" />
}

export default DynamicBundle
```

After

```
import dynamic from 'next/dynamic'

const Hello1 = dynamic(() => import('../components/hello1'))
const Hello2 = dynamic(() => import('../components/hello2'))

function HelloBundle({ title }) {
  return (
 <div>
 <h1>{title}</h1>
 <Hello1 />
 <Hello2 />
 </div>
  )
}

function DynamicBundle() {
  return <HelloBundle title="Dynamic Bundle" />
}

export default DynamicBundle
```

4.2 - API Reference

Documentation path: /03-pages/02-api-reference/index

Description: Next.js API Reference for the Pages Router.

4.2.1 - Components

Documentation path: /03-pages/02-api-reference/01-components/index

Description: API Reference for Next.js built-in components in the Pages Router.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.1.1 - Font Module

Documentation path: /03-pages/02-api-reference/01-components/font

Description: API Reference for the Font Module

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.1.2 - <Head>

Documentation path: /03-pages/02-api-reference/01-components/head

Description: Add custom elements to the `head` of your page with the built-in Head component.

► Examples

We expose a built-in component for appending elements to the head of the page:

```
import Head from 'next/head'

function IndexPage() {
  return (
 <div>
 <Head>
 <title>My page title</title>
 </Head>
 <p>Hello world!</p>
 </div>
  )
}

export default IndexPage
```

To avoid duplicate tags in your head you can use the key property, which will make sure the tag is only rendered once, as in the following example:

```
import Head from 'next/head'

function IndexPage() {
  return (
 <div>
 <Head>
 <title>My page title</title>
 <meta property="og:title" content="My page title" key="title" />
 </Head>
 <Head>
 <meta property="og:title" content="My new title" key="title" />
 </Head>
 <p>Hello world!</p>
 </div>
  )
}

export default IndexPage
```

In this case only the second `<meta property="og:title" />` is rendered. meta tags with duplicate key attributes are automatically handled.

The contents of head get cleared upon unmounting the component, so make sure each page completely defines what it needs in head, without making assumptions about what other pages added.

`title`, `meta` or any other elements (e.g. `script`) need to be contained as **direct** children of the `Head` element, or wrapped into maximum one level of `<React.Fragment>` or arrays—otherwise the tags won't be correctly picked up on client-side navigations.

We recommend using [next/script](#) in your component instead of manually creating a `<script>` in `next/head`.

4.2.1.3 - <Image> (Legacy)

Documentation path: /03-pages/02-api-reference/01-components/image-legacy

Description: Backwards compatible Image Optimization with the Legacy Image component.

► Examples

Starting with Next.js 13, the `next/image` component was rewritten to improve both the performance and developer experience. In order to provide a backwards compatible upgrade solution, the old `next/image` was renamed to `next/legacy/image`.

View the new [next/image API Reference](#)

Comparison

Compared to `next/legacy/image`, the new `next/image` component has the following changes:

- Removes `` wrapper around `` in favor of [native computed aspect ratio](#)
- Adds support for canonical `style` prop
- Removes `layout` prop in favor of `style` or `className`
- Removes `objectFit` prop in favor of `style` or `className`
- Removes `objectPosition` prop in favor of `style` or `className`
- Removes `IntersectionObserver` implementation in favor of [native lazy loading](#)
- Removes `lazyBoundary` prop since there is no native equivalent
- Removes `lazyRoot` prop since there is no native equivalent
- Removes `loader` config in favor of [loader](#) prop
- Changed `alt` prop from optional to required
- Changed `onLoadingComplete` callback to receive reference to `` element

Required Props

The `<Image />` component requires the following properties.

src

Must be one of the following:

- A [statically imported](#) image file
- A path string. This can be either an absolute external URL, or an internal path depending on the [loader](#) prop or [loader configuration](#).

When using an external URL, you must add it to [remotePatterns](#) in `next.config.js`.

width

The `width` property can represent either the *rendered* width or *original* width in pixels, depending on the [layout](#) and [sizes](#) properties.

When using `layout="intrinsic"` or `layout="fixed"` the `width` property represents the *rendered* width in pixels, so it will affect how large the image appears.

When using `layout="responsive"`, `layout="fill"`, the `width` property represents the *original* width in pixels, so it will only affect the aspect ratio.

The `width` property is required, except for [statically imported images](#), or those with `layout="fill"`.

height

The `height` property can represent either the *rendered* height or *original* height in pixels, depending on the [layout](#) and [sizes](#) properties.

When using `layout="intrinsic"` or `layout="fixed"` the `height` property represents the *rendered* height in pixels, so it will affect how large the image appears.

When using `layout="responsive"`, `layout="fill"`, the `height` property represents the *original* height in pixels, so it will only affect the aspect ratio.

The `height` property is required, except for [statically imported images](#), or those with `layout="fill"`.

Optional Props

The `<Image />` component accepts a number of additional properties beyond those which are required. This section describes the most commonly-used properties of the Image component. Find details about more rarely-used properties in the [Advanced Props](#) section.

layout

The layout behavior of the image as the viewport changes size.

Layout	Behavior	srcSet	sizes	Has wrapper and sizer
intrinsic (default)	Scale down to fit width of container, up to image size	1x, 2x (based on imageSizes)	N/A	yes
fixed	Sized to width and height exactly	1x, 2x (based on imageSizes)	N/A	yes
responsive	Scale to fit width of container	640w, 750w, ... 2048w, 3840w (based on imageSizes and deviceSizes)	100vw	yes
fill	Grow in both X and Y axes to fill container	640w, 750w, ... 2048w, 3840w (based on imageSizes and deviceSizes)	100vw	yes

- [Demo the intrinsic layout \(default\)](#)

- When `intrinsic`, the image will scale the dimensions down for smaller viewports, but maintain the original dimensions for larger viewports.

- [Demo the fixed layout](#)

- When `fixed`, the image dimensions will not change as the viewport changes (no responsiveness) similar to the native `img` element.

- [Demo the responsive layout](#)

- When `responsive`, the image will scale the dimensions down for smaller viewports and scale up for larger viewports.

- Ensure the parent element uses `display: block` in their stylesheet.

- [Demo the fill layout](#)

- When `fill`, the image will stretch both width and height to the dimensions of the parent element, provided the parent element is relative.

- This is usually paired with the [objectFit](#) property.

- Ensure the parent element has `position: relative` in their stylesheet.

- [Demo background image](#)

loader

A custom function used to resolve URLs. Setting the loader as a prop on the Image component overrides the default loader defined in the [images section of next.config.js](#).

A `loader` is a function returning a URL string for the image, given the following parameters:

- `src`
- `width`
- `quality`

Here is an example of using a custom loader:

```
import Image from 'next/legacy/image'

const mvLoader = ({ src, width, quality }) => {
  return `https://example.com/${src}?w=${width}&q=${quality || 75}`
}

const MyImage = (props) => {
  return (
 <Image
 loader={mvLoader}
 src="me.png"
 alt="Picture of the author"
 width={500}
 height={500}
 />
  )
}
```

```
}
```

sizes

A string that provides information about how wide the image will be at different breakpoints. The value of sizes will greatly affect performance for images using layout="responsive" or layout="fill". It will be ignored for images using layout="intrinsic" or layout="fixed".

The sizes property serves two important purposes related to image performance:

First, the value of sizes is used by the browser to determine which size of the image to download, from next/legacy/image's automatically-generated source set. When the browser chooses, it does not yet know the size of the image on the page, so it selects an image that is the same size or larger than the viewport. The sizes property allows you to tell the browser that the image will actually be smaller than full screen. If you don't specify a sizes value, a default value of 100vw (full screen width) is used.

Second, the sizes value is parsed and used to trim the values in the automatically-created source set. If the sizes property includes sizes such as 50vw, which represent a percentage of the viewport width, then the source set is trimmed to not include any values which are too small to ever be necessary.

For example, if you know your styling will cause an image to be full-width on mobile devices, in a 2-column layout on tablets, and a 3-column layout on desktop displays, you should include a sizes property such as the following:

```
import Image from 'next/legacy/image'
const Example = () =>
  <div className="grid-element">
 <Image
 src="/example.png"
 layout="fill"
 sizes="(max-width: 768px) 100vw,
 (max-width: 1200px) 50vw,
 33vw"
 />
  </div>
)
```

This example sizes could have a dramatic effect on performance metrics. Without the 33vw sizes, the image selected from the server would be 3 times as wide as it needs to be. Because file size is proportional to the square of the width, without sizes the user would download an image that's 9 times larger than necessary.

Learn more about srcset and sizes:

- [web.dev](#)
- [mdn](#)

quality

The quality of the optimized image, an integer between 1 and 100 where 100 is the best quality. Defaults to 75.

priority

When true, the image will be considered high priority and [preload](#). Lazy loading is automatically disabled for images using priority.

You should use the priority property on any image detected as the [Largest Contentful Paint \(LCP\)](#) element. It may be appropriate to have multiple priority images, as different images may be the LCP element for different viewport sizes.

Should only be used when the image is visible above the fold. Defaults to false.

placeholder

A placeholder to use while the image is loading. Possible values are blur or empty. Defaults to empty.

When blur, the blurDataURL property will be used as the placeholder. If src is an object from a static import and the imported image is .jpg, .png, .webp, or .avif, then blurDataURL will be automatically populated.

For dynamic images, you must provide the blurDataURL property. Solutions such as Placeholder can help with base64 generation.

When empty, there will be no placeholder while the image is loading, only empty space.

Try it out:

- [Demo the blur placeholder](#)
- [Demo the shimmer effect with blurDataURL prop](#)
- [Demo the color effect with blurDataURL prop](#)

Advanced Props

In some cases, you may need more advanced usage. The `<Image />` component optionally accepts the following advanced properties.

style

Allows [passing CSS styles](#) to the underlying image element.

Note that all `layout` modes apply their own styles to the image element, and these automatic styles take precedence over the `style` prop.

Also keep in mind that the required `width` and `height` props can interact with your styling. If you use styling to modify an image's `width`, you must set the `height="auto"` style as well, or your image will be distorted.

objectFit

Defines how the image will fit into its parent container when using `layout="fill"`.

This value is passed to the [object-fit CSS property](#) for the `src` image.

objectPosition

Defines how the image is positioned within its parent element when using `layout="fill"`.

This value is passed to the [object-position CSS property](#) applied to the image.

onLoadingComplete

A callback function that is invoked once the image is completely loaded and the `placeholder` has been removed.

The `onLoadingComplete` function accepts one parameter, an object with the following properties:

- [naturalWidth](#)
- [naturalHeight](#)

loading

Attention: This property is only meant for advanced usage. Switching an image to load with `eager` will normally **hurt performance**.

We recommend using the [priority](#) property instead, which properly loads the image eagerly for nearly all use cases.

The loading behavior of the image. Defaults to `lazy`.

When `lazy`, defer loading the image until it reaches a calculated distance from the viewport.

When `eager`, load the image immediately.

[Learn more](#)

blurDataURL

A [Data URL](#) to be used as a placeholder image before the `src` image successfully loads. Only takes effect when combined with `placeholder="blur"`.

Must be a base64-encoded image. It will be enlarged and blurred, so a very small image (10px or less) is recommended. Including larger images as placeholders may harm your application performance.

Try it out:

- [Demo the default blurDataURL prop](#)
- [Demo the shimmer effect with blurDataURL prop](#)
- [Demo the color effect with blurDataURL prop](#)

You can also [generate a solid color Data URL](#) to match the image.

lazyBoundary

A string (with similar syntax to the `margin` property) that acts as the bounding box used to detect the intersection of the viewport with the image and trigger lazy `loading`. Defaults to `"200px"`.

If the image is nested in a scrollable parent element other than the root document, you will also need to assign the `lazyRoot` prop.

[Learn more](#)

lazyRoot

A React [Ref](#) pointing to the scrollable parent element. Defaults to `null` (the document viewport).

The Ref must point to a DOM element or a React component that [forwards the Ref](#) to the underlying DOM element.

Example pointing to a DOM element

```
import Image from 'next/legacy/image'
import React from 'react'

const Example = () => {
  const lazyRoot = React.useRef(null)

  return (
 <div ref={lazyRoot} style={{ overflowX: 'scroll', width: '500px' }}>
 <Image lazyRoot={lazyRoot} src="/one.jpg" width="500" height="500" />
 <Image lazyRoot={lazyRoot} src="/two.jpg" width="500" height="500" />
 </div>
  )
}
```

Example pointing to a React component

```
import Image from 'next/legacy/image'
import React from 'react'

const Container = React.forwardRef((props, ref) => {
  return (
 <div ref={ref} style={{ overflowX: 'scroll', width: '500px' }}>
 {props.children}
 </div>
  )
})

const Example = () => {
  const lazyRoot = React.useRef(null)

  return (
 <Container ref={lazyRoot}>
 <Image lazyRoot={lazyRoot} src="/one.jpg" width="500" height="500" />
 <Image lazyRoot={lazyRoot} src="/two.jpg" width="500" height="500" />
 </Container>
  )
}
```

[Learn more](#)

unoptimized

When true, the source image will be served as-is instead of changing quality, size, or format. Defaults to `false`.

```
import Image from 'next/image'

const UnoptimizedImage = (props) => {
  return <Image {...props} unoptimized />
}
```

Since Next.js 12.3.0, this prop can be assigned to all images by updating `next.config.js` with the following configuration:

`next.config.js (js)`

```
module.exports = {
  images: {
 unoptimized: true,
  },
}
```

Other Props

Other properties on the `<Image />` component will be passed to the underlying `img` element with the exception of the following:

- `srcSet`. Use [Device Sizes](#) instead.
- `ref`. Use [onLoadingComplete](#) instead.
- `decoding`. It is always "async".

Configuration Options

Remote Patterns

To protect your application from malicious users, configuration is required in order to use external images. This ensures that only external images from your account can be served from the Next.js Image Optimization API. These external images can be configured with the `remotePatterns` property in your `next.config.js` file, as shown below:

`next.config.js (js)`

```
module.exports = {
  images: {
 remotePatterns: [
 {
 protocol: 'https',
 hostname: 'example.com',
 port: '',
 pathname: '/account123/**',
 },
 ],
  },
}
```

Good to know: The example above will ensure the `src` property of `next/legacy/image` must start with `https://example.com/account123/`. Any other protocol, hostname, port, or unmatched path will respond with 400 Bad Request.

Below is another example of the `remotePatterns` property in the `next.config.js` file:

`next.config.js (js)`

```
module.exports = {
  images: {
 remotePatterns: [
 {
 protocol: 'https',
 hostname: '**.example.com',
 },
 ],
  },
}
```

Good to know: The example above will ensure the `src` property of `next/legacy/image` must start with `https://img1.example.com` or `https://me.avatar.example.com` or any number of subdomains. Any other protocol or unmatched hostname will respond with 400 Bad Request.

Wildcard patterns can be used for both `pathname` and `hostname` and have the following syntax:

- `*` match a single path segment or subdomain
- `**` match any number of path segments at the end or subdomains at the beginning

The `**` syntax does not work in the middle of the pattern.

Domains

Warning: Deprecated since Next.js 14 in favor of strict `remotePatterns` in order to protect your application from malicious users. Only use domains if you own all the content served from the domain.

Similar to `remotePatterns`, the `domains` configuration can be used to provide a list of allowed hostnames for external images.

However, the `domains` configuration does not support wildcard pattern matching and it cannot restrict protocol, port, or pathname.

Below is an example of the `domains` property in the `next.config.js` file:

`next.config.js (js)`

```
module.exports = {
  images: {
 domains: ['assets.acme.com'],
  },
}
```

Loader Configuration

If you want to use a cloud provider to optimize images instead of using the Next.js built-in Image Optimization API, you can configure

the `loader` and `path` prefix in your `next.config.js` file. This allows you to use relative URLs for the Image `src` and automatically generate the correct absolute URL for your provider.

`next.config.js (js)`

```
module.exports = {
  images: {
 loader: 'imgix',
 path: 'https://example.com/myaccount/',
  },
}
```

Built-in Loaders

The following Image Optimization cloud providers are included:

- Default: Works automatically with `next dev`, `next start`, or a custom server
- [Vercel](#): Works automatically when you deploy on Vercel, no configuration necessary. [Learn more](#)
- [Imgix](#): `loader: 'imgix'`
- [Cloudinary](#): `loader: 'cloudinary'`
- [Akamai](#): `loader: 'akamai'`
- Custom: `loader: 'custom'` use a custom cloud provider by implementing the `loader` prop on the `next/legacy/image` component

If you need a different provider, you can use the `loader` prop with `next/legacy/image`.

Images can not be optimized at build time using `output: 'export'`, only on-demand. To use `next/legacy/image` with `output: 'export'`, you will need to use a different loader than the default. [Read more in the discussion](#).

The `next/legacy/image` component's default loader uses [squoosh](#) because it is quick to install and suitable for a development environment. When using `next start` in your production environment, it is strongly recommended that you install [sharp](#) by running `npm i sharp` in your project directory. This is not necessary for Vercel deployments, as `sharp` is installed automatically.

Advanced

The following configuration is for advanced use cases and is usually not necessary. If you choose to configure the properties below, you will override any changes to the Next.js defaults in future updates.

Device Sizes

If you know the expected device widths of your users, you can specify a list of device width breakpoints using the `deviceSizes` property in `next.config.js`. These widths are used when the `next/legacy/image` component uses `layout="responsive"` or `layout="fill"` to ensure the correct image is served for user's device.

If no configuration is provided, the default below is used.

`next.config.js (js)`

```
module.exports = {
  images: {
 deviceSizes: [640, 750, 828, 1080, 1200, 1920, 2048, 3840],
  },
}
```

Image Sizes

You can specify a list of image widths using the `images.imageSizes` property in your `next.config.js` file. These widths are concatenated with the array of [device sizes](#) to form the full array of sizes used to generate image `srcsets`.

The reason there are two separate lists is that `imageSizes` is only used for images which provide a `sizes` prop, which indicates that the image is less than the full width of the screen. **Therefore, the sizes in `imageSizes` should all be smaller than the smallest size in `deviceSizes`.**

If no configuration is provided, the default below is used.

`next.config.js (js)`

```
module.exports = {
  images: {
 imageSizes: [16, 32, 48, 64, 96, 128, 256, 384],
  },
}
```

Acceptable Formats

The default [Image Optimization API](#) will automatically detect the browser's supported image formats via the request's `Accept` header.

If the `Accept` head matches more than one of the configured formats, the first match in the array is used. Therefore, the array order matters. If there is no match (or the source image is [animated](#)), the Image Optimization API will fallback to the original image's format. If no configuration is provided, the default below is used.

[next.config.js \(js\)](#)

```
module.exports = {
  images: {
 formats: ['image/webp'],
  },
}
```

You can enable AVIF support with the following configuration.

[next.config.js \(js\)](#)

```
module.exports = {
  images: {
 formats: ['image/avif', 'image/webp'],
  },
}
```

Good to know: AVIF generally takes 20% longer to encode but it compresses 20% smaller compared to WebP. This means that the first time an image is requested, it will typically be slower and then subsequent requests that are cached will be faster.

Caching Behavior

The following describes the caching algorithm for the default [loader](#). For all other loaders, please refer to your cloud provider's documentation.

Images are optimized dynamically upon request and stored in the `<distDir>/cache/images` directory. The optimized image file will be served for subsequent requests until the expiration is reached. When a request is made that matches a cached but expired file, the expired image is served stale immediately. Then the image is optimized again in the background (also called revalidation) and saved to the cache with the new expiration date.

The cache status of an image can be determined by reading the value of the `x-nextjs-cache` (`x-vercel-cache` when deployed on Vercel) response header. The possible values are the following:

- **MISS** - the path is not in the cache (occurs at most once, on the first visit)
- **STALE** - the path is in the cache but exceeded the revalidate time so it will be updated in the background
- **HIT** - the path is in the cache and has not exceeded the revalidate time

The expiration (or rather Max Age) is defined by either the [minimumCacheTTL](#) configuration or the upstream image Cache-Control header, whichever is larger. Specifically, the `max-age` value of the Cache-Control header is used. If both `s-maxage` and `max-age` are found, then `s-maxage` is preferred. The `max-age` is also passed-through to any downstream clients including CDNs and browsers.

- You can configure [minimumCacheTTL](#) to increase the cache duration when the upstream image does not include Cache-Control header or the value is very low.
- You can configure [deviceSizes](#) and [imageSizes](#) to reduce the total number of possible generated images.
- You can configure [formats](#) to disable multiple formats in favor of a single image format.

Minimum Cache TTL

You can configure the Time to Live (TTL) in seconds for cached optimized images. In many cases, it's better to use a [Static Image Import](#) which will automatically hash the file contents and cache the image forever with a Cache-Control header of `immutable`.

[next.config.js \(js\)](#)

```
module.exports = {
  images: {
 minimumCacheTTL: 60,
  },
}
```

The expiration (or rather Max Age) of the optimized image is defined by either the `minimumCacheTTL` or the upstream image Cache-Control header, whichever is larger.

If you need to change the caching behavior per image, you can configure [headers](#) to set the Cache-Control header on the upstream image (e.g. `/some-asset.jpg`, not `/_next/image` itself).

There is no mechanism to invalidate the cache at this time, so its best to keep `minimumCacheTTL` low. Otherwise you may need to manually change the `src` prop or delete `<distDir>/cache/images`.

Disable Static Imports

The default behavior allows you to import static files such as `import icon from './icon.png'` and then pass that to the `src` property.

In some cases, you may wish to disable this feature if it conflicts with other plugins that expect the import to behave differently. You can disable static image imports inside your `next.config.js`:

`next.config.js (js)`

```
module.exports = {
  images: {
 disableStaticImages: true,
  },
}
```

Dangerously Allow SVG

The default `loader` does not optimize SVG images for a few reasons. First, SVG is a vector format meaning it can be resized losslessly. Second, SVG has many of the same features as HTML/CSS, which can lead to vulnerabilities without proper [Content Security Policy \(CSP\) headers](#).

If you need to serve SVG images with the default Image Optimization API, you can set `dangerouslyAllowSVG` inside your `next.config.js`:

`next.config.js (js)`

```
module.exports = {
  images: {
 dangerouslyAllowSVG: true,
 contentDispositionType: 'attachment',
 contentSecurityPolicy: "default-src 'self'; script-src 'none'; sandbox;",
  },
}
```

In addition, it is strongly recommended to also set `contentDispositionType` to force the browser to download the image, as well as `contentSecurityPolicy` to prevent scripts embedded in the image from executing.

Animated Images

The default `loader` will automatically bypass Image Optimization for animated images and serve the image as-is.

Auto-detection for animated files is best-effort and supports GIF, APNG, and WebP. If you want to explicitly bypass Image Optimization for a given animated image, use the [unoptimized](#) prop.

Version History

Version	Changes
v13.0.0	next/image renamed to next/legacy/image

4.2.1.4 - <Image>

Documentation path: /03-pages/02-api-reference/01-components/image

Description: Optimize Images in your Next.js Application using the built-in `next/image` Component.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.1.5 - <Link>

Documentation path: /03-pages/02-api-reference/01-components/link

Description: API reference for the <Link> component.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.1.6 - <Script>

Documentation path: /03-pages/02-api-reference/01-components/script

Description: Optimize third-party scripts in your Next.js application using the built-in `next/script` Component.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.2 - Functions

Documentation path: /03-pages/02-api-reference/02-functions/index

Description: API Reference for Functions and Hooks in Pages Router.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.2.1 - getInitialProps

Documentation path: /03-pages/02-api-reference/02-functions/get-initial-props

Description: Fetch dynamic data on the server for your React component with `getInitialProps`.

Good to know: `getInitialProps` is a legacy API. We recommend using [getStaticProps](#) or [getServerSideProps](#) instead.

`getInitialProps` is an `async` function that can be added to the default exported React component for the page. It will run on both the server-side and again on the client-side during page transitions. The result of the function will be forwarded to the React component as `props`.

pages/index.tsx (tsx)

```
import { NextPageContext } from 'next'

Page.getInitialProps = async (ctx: NextPageContext) => {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const json = await res.json()
  return { stars: json.stargazers_count }
}

export default function Page({ stars }: { stars: number }) {
  return stars
}
```

pages/index.js (jsx)

```
Page.getInitialProps = async (ctx) => {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const json = await res.json()
  return { stars: json.stargazers_count }
}

export default function Page({ stars }) {
  return stars
}
```

Good to know:

- Data returned from `getInitialProps` is serialized when server rendering. Ensure the returned object from `getInitialProps` is a plain `Object`, and not using `Date`, `Map` or `Set`.
- For the initial page load, `getInitialProps` will run on the server only. `getInitialProps` will then also run on the client when navigating to a different route with the [next/link](#) component or by using [next/router](#).
- If `getInitialProps` is used in a custom `_app.js`, and the page being navigated to is using `getServerSideProps`, then `getInitialProps` will also run on the server.

Context Object

`getInitialProps` receives a single argument called `context`, which is an object with the following properties:

Name	Description
<code>pathname</code>	Current route, the path of the page in <code>/pages</code>
<code>query</code>	Query string of the URL, parsed as an object
<code>asPath</code>	String of the actual path (including the query) shown in the browser
<code>req</code>	HTTP request object (server only)
<code>res</code>	HTTP response object (server only)
<code>err</code>	Error object if any error is encountered during the rendering

Caveats

- `getInitialProps` can only be used in `pages/` top level files, and not in nested components. To have nested data fetching at the component level, consider exploring the [App Router](#).

- Regardless of whether your route is static or dynamic, any data returned from `getInitialProps` as `props` will be able to be examined on the client-side in the initial HTML. This is to allow the page to be [hydrated](#) correctly. Make sure that you don't pass any sensitive information that shouldn't be available on the client in `props`.

4.2.2.2 - getServerSideProps

Documentation path: /03-pages/02-api-reference/02-functions/get-server-side-props

Description: API reference for `getServerSideProps`. Learn how to fetch data on each request with Next.js.

When exporting a function called `getServerSideProps` (Server-Side Rendering) from a page, Next.js will pre-render this page on each request using the data returned by `getServerSideProps`. This is useful if you want to fetch data that changes often, and have the page update to show the most current data.

[pages/index.tsx \(tsx\)](#)

```
import type { InferGetServerSidePropsType, GetServerSideProps } from 'next'

type Repo = {
  name: string
  stargazers_count: number
}

export const getServerSideProps = (async () => {
  // Fetch data from external API
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo: Repo = await res.json()
  // Pass data to the page via props
  return { props: { repo } }
}) satisfies GetServerSideProps<{ repo: Repo }>

export default function Page({
  repo,
}: InferGetServerSidePropsType<typeof getServerSideProps>) {
  return (
 <main>
 <p>{repo.stargazers_count}</p>
 </main>
  )
}
```

[pages/index.js \(jsx\)](#)

```
export async function getServerSideProps() {
  // Fetch data from external API
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo = await res.json()
  // Pass data to the page via props
  return { props: { repo } }
}

export default function Page({ repo }) {
  return (
 <main>
 <p>{repo.stargazers_count}</p>
 </main>
  )
}
```

You can import modules in top-level scope for use in `getServerSideProps`. Imports used will **not be bundled for the client-side**. This means you can write **server-side code directly in `getServerSideProps`**, including fetching data from your database.

Context parameter

The `context` parameter is an object containing the following keys:

Name	Description
<code>params</code>	If this page uses a dynamic route , <code>params</code> contains the route parameters. If the page name is <code>[id].js</code> , then <code>params</code> will look like <code>{ id: ... }</code> .
<code>req</code>	The HTTP IncomingMessage object , with an additional <code>cookies</code> prop, which is an object with string keys mapping to string values of cookies.
<code>res</code>	The HTTP response object .

Name	Description
query	An object representing the query string, including dynamic route parameters.
preview	(Deprecated for draftMode) preview is true if the page is in the Preview Mode and false otherwise.
previewData	(Deprecated for draftMode) The preview data set by setPreviewData.
draftMode	draftMode is true if the page is in the Draft Mode and false otherwise.
resolvedUrl	A normalized version of the request URL that strips the _next/data prefix for client transitions and includes original query values.
locale	Contains the active locale (if enabled).
locales	Contains all supported locales (if enabled).
defaultLocale	Contains the configured default locale (if enabled).

getServerSideProps return values

The getServerSideProps function should return an object with **any one of the following** properties:

props

The props object is a key-value pair, where each value is received by the page component. It should be a [serializable object](#) so that any props passed, could be serialized with [JSON.stringify](#).

```
export async function getServerSideProps(context) {
  return {
 props: { message: `Next.js is awesome` }, // will be passed to the page component as props
  }
}
```

notFound

The notFound boolean allows the page to return a 404 status and [404 Page](#). With notFound: true, the page will return a 404 even if there was a successfully generated page before. This is meant to support use cases like user-generated content getting removed by its author.

```
export asvnc function getServerSideProps(context) {
  const res = await fetch(`https://.../data`)
  const data = await res.json()

  if (!data) {
 return {
 notFound: true,
 }
  }

  return {
 props: { data }, // will be passed to the page component as props
  }
}
```

redirect

The redirect object allows redirecting to internal and external resources. It should match the shape of { destination: string, permanent: boolean }. In some rare cases, you might need to assign a custom status code for older HTTP clients to properly redirect. In these cases, you can use the statusCode property instead of the permanent property, but not both.

```
export asvnc function getServerSideProps(context) {
  const res = await fetch(`https://.../data`)
  const data = await res.json()

  if (!data) {
 return {
 redirect: {
 destination: '/',
 permanent: false,
 },
 }
  }
```

```
 }

 return {
 props: {}, // will be passed to the page component as props
 }
 }
```

Version History

Version	Changes
v13.4.0	App Router is now stable with simplified data fetching
v10.0.0	locale, locales, defaultLocale, and notFound options added.
v9.3.0	getServerSideProps introduced.

4.2.2.3 - `getStaticPaths`

Documentation path: /03-pages/02-api-reference/02-functions/get-static-paths

Description: API reference for `getStaticPaths`. Learn how to fetch data and generate static pages with `getStaticPaths`.

When exporting a function called `getStaticPaths` from a page that uses [Dynamic Routes](#), Next.js will statically pre-render all the paths specified by `getStaticPaths`.

pages/repo/[name].tsx (tsx)

```
import type {
  InferGetStaticPropsType,
  GetStaticProps,
  GetStaticPaths,
} from 'next'

type Repo = {
  name: string
  stargazers_count: number
}

export const getStaticPaths = (async () => {
  return {
 paths: [
 {
 params: {
 name: 'next.js',
 },
 },
 ],
 fallback: true, // false or "blocking"
  }
}) satisfies GetStaticPaths

export const getStaticProps = (asvnc (context) => {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo = await res.json()
  return { props: { repo } }
}) satisfies GetStaticProps<{
  repo: Repo
}>

export default function Page({
  repo,
}: InferGetStaticPropsType<typeof getStaticProps>) {
  return repo.stargazers_count
}
```

pages/repo/[name].js (jsx)

```
export asvnc function getStaticPaths() {
  return {
 paths: [
 {
 params: {
 name: 'next.js',
 },
 },
 ],
 fallback: true, // false or "blocking"
  }
}

export asvnc function getStaticProps() {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo = await res.json()
  return { props: { repo } }
}

export default function Page({ repo }) {
  return repo.stargazers_count
}
```

getStaticPaths return values

The `getStaticPaths` function should return an object with the following **required** properties:

paths

The `paths` key determines which paths will be pre-rendered. For example, suppose that you have a page that uses [Dynamic Routes](#) named `pages/posts/[id].js`. If you export `getStaticPaths` from this page and return the following for `paths`:

```
return {
  paths: [
 { params: { id: '1' } },
 {
 params: { id: '2' }.
 // with i18n configured the locale for the path can be returned as well
 locale: "en",
 },
  ],
  fallback: ...
}
```

Then, Next.js will statically generate `/posts/1` and `/posts/2` during `next build` using the page component in `pages/posts/[id].js`.

The value for each `params` object must match the parameters used in the page name:

- If the page name is `pages/posts/[postId]/[commentId]`, then `params` should contain `postId` and `commentId`.
- If the page name uses [catch-all routes](#) like `pages/...slug`, then `params` should contain `slug` (which is an array). If this array is `['hello', 'world']`, then Next.js will statically generate the page at `/hello/world`.
- If the page uses an [optional catch-all route](#), use `null`, `[]`, `undefined` or `false` to render the root-most route. For example, if you supply `slug: false` for `pages/...slug`, Next.js will statically generate the page `/`.

The `params` strings are **case-sensitive** and ideally should be normalized to ensure the paths are generated correctly. For example, if `WoRLD` is returned for a param it will only match if `WoRLD` is the actual path visited, not `world` or `World`.

Separate of the `params` object a `locale` field can be returned when [i18n is configured](#), which configures the locale for the path being generated.

fallback: false

If `fallback` is `false`, then any paths not returned by `getStaticPaths` will result in a [404 page](#).

When `next build` is run, Next.js will check if `getStaticPaths` returned `fallback: false`, it will then build **only** the paths returned by `getStaticPaths`. This option is useful if you have a small number of paths to create, or new page data is not added often. If you find that you need to add more paths, and you have `fallback: false`, you will need to run `next build` again so that the new paths can be generated.

The following example pre-renders one blog post per page called `pages/posts/[id].js`. The list of blog posts will be fetched from a CMS and returned by `getStaticPaths`. Then, for each page, it fetches the post data from a CMS using [getStaticProps](#).

```
pages/posts/[id].js (jsx)
function Post({ post }) {
  // Render post...
}

// This function gets called at build time
export async function getStaticPaths() {
  // Call an external API endpoint to get posts
  const res = await fetch('https://.../posts')
  const posts = await res.json()

  // Get the paths we want to pre-render based on posts
  const paths = posts.map((post) => ({
 params: { id: post.id },
  }))

  // We'll pre-render only these paths at build time.
  // { fallback: false } means other routes should 404.
  return { paths, fallback: false }
}

// This also gets called at build time
export async function getStaticProps({ params }) {
  // params contains the post `id`.
}
```

```
// If the route is like /posts/1, then params.id is 1
const res = await fetch(`https://.../posts/${params.id}`)
const post = await res.json()

// Pass post data to the page via props
return { props: { post } }
}

export default Post
```

fallback: true

► Examples

If `fallback` is `true`, then the behavior of `getStaticProps` changes in the following ways:

- The paths returned from `getStaticPaths` will be rendered to `HTML` at build time by `getStaticProps`.
- The paths that have not been generated at build time will **not** result in a 404 page. Instead, Next.js will serve a “[fallback](#)” version of the page on the first request to such a path. Web crawlers, such as Google, won’t be served a fallback and instead the path will behave as in [`fallback: 'blocking'`](#).
- When a page with `fallback: true` is navigated to through `next/link` or `next/router` (client-side) Next.js will *not* serve a fallback and instead the page will behave as [`fallback: 'blocking'`](#).
- In the background, Next.js will statically generate the requested path `HTML` and `JSON`. This includes running `getStaticProps`.
- When complete, the browser receives the `JSON` for the generated path. This will be used to automatically render the page with the required props. From the user’s perspective, the page will be swapped from the fallback page to the full page.
- At the same time, Next.js adds this path to the list of pre-rendered pages. Subsequent requests to the same path will serve the generated page, like other pages pre-rendered at build time.

Good to know: `fallback: true` is not supported when using [`output: 'export'`](#).

When is `fallback: true` useful?

`fallback: true` is useful if your app has a very large number of static pages that depend on data (such as a very large e-commerce site). If you want to pre-render all product pages, the builds would take a very long time.

Instead, you may statically generate a small subset of pages and use `fallback: true` for the rest. When someone requests a page that is not generated yet, the user will see the page with a loading indicator or skeleton component.

Shortly after, `getStaticProps` finishes and the page will be rendered with the requested data. From now on, everyone who requests the same page will get the statically pre-rendered page.

This ensures that users always have a fast experience while preserving fast builds and the benefits of Static Generation.

`fallback: true` will not *update* generated pages, for that take a look at [Incremental Static Regeneration](#).

fallback: 'blocking'

If `fallback` is `'blocking'`, new paths not returned by `getStaticPaths` will wait for the `HTML` to be generated, identical to SSR (hence why *blocking*), and then be cached for future requests so it only happens once per path.

`getStaticProps` will behave as follows:

- The paths returned from `getStaticPaths` will be rendered to `HTML` at build time by `getStaticProps`.
- The paths that have not been generated at build time will **not** result in a 404 page. Instead, Next.js will SSR on the first request and return the generated `HTML`.
- When complete, the browser receives the `HTML` for the generated path. From the user’s perspective, it will transition from “the browser is requesting the page” to “the full page is loaded”. There is no flash of loading/fallback state.
- At the same time, Next.js adds this path to the list of pre-rendered pages. Subsequent requests to the same path will serve the generated page, like other pages pre-rendered at build time.

`fallback: 'blocking'` will not *update* generated pages by default. To update generated pages, use [Incremental Static Regeneration](#) in conjunction with `fallback: 'blocking'`.

Good to know: `fallback: 'blocking'` is not supported when using [`output: 'export'`](#).

Fallback pages

In the “fallback” version of a page:

- The page’s props will be empty.

- Using the [router](#), you can detect if the fallback is being rendered, `router.isFallback` will be `true`.

The following example showcases using `isFallback`:

```
import { useRouter } from 'next/router'

function Post({ post }) {
  const router = useRouter()

  // If the page is not yet generated, this will be displayed
  // initially until getStaticProps() finishes running
  if (router.isFallback) {
 return <div>Loading...</div>
  }

  // Render post...
}

// This function gets called at build time
export async function getStaticPaths() {
  return {
 // Only `/posts/1` and `/posts/2` are generated at build time
 paths: [{ params: { id: '1' } }, { params: { id: '2' } }],
 // Enable statically generating additional pages
 // For example: `/posts/3`
 fallback: true,
  }
}

// This also gets called at build time
export async function getStaticProps({ params }) {
  // params contains the post `id`.
  // If the route is like `/posts/1`, then params.id is 1
  const res = await fetch(`https://.../posts/${params.id}`)
  const post = await res.json()

  // Pass post data to the page via props
  return {
 props: { post },
 // Re-generate the post at most once per second
 // if a request comes in
 revalidate: 1,
  }
}

export default Post
```

[pages/posts/\[id\].js \(jsx\)](#)

Version History

Version	Changes
v13.4.0	App Router is now stable with simplified data fetching, including generateStaticParams()
v12.2.0	On-Demand Incremental Static Regeneration is stable.
v12.1.0	On-Demand Incremental Static Regeneration added (beta).
v9.5.0	Stable Incremental Static Regeneration
v9.3.0	<code>getStaticPaths</code> introduced.

4.2.2.4 - `getStaticProps`

Documentation path: /03-pages/02-api-reference/02-functions/get-static-props

Description: API reference for `getStaticProps`. Learn how to use `getStaticProps` to generate static pages with Next.js.

Exporting a function called `getStaticProps` will pre-render a page at build time using the props returned from the function:

[pages/index.tsx \(tsx\)](#)

```
import type { InferGetStaticPropsType, GetStaticProps } from 'next'

type Repo = {
  name: string
  stargazers_count: number
}

export const getStaticProps = (asvnc (context) => {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo = await res.json()
  return { props: { repo } }
}) satisfies GetStaticProps<{
  repo: Repo
}>

export default function Page({
  repo,
}: InferGetStaticPropsType<typeof getStaticProps>) {
  return repo.stargazers_count
}
```

[pages/index.js \(jsx\)](#)

```
export asvnc function getStaticPaths() {
  const res = await fetch('https://api.github.com/repos/vercel/next.js')
  const repo = await res.json()
  return { props: { repo } }
}

export default function Page({ repo }) {
  return repo.stargazers_count
}
```

You can import modules in top-level scope for use in `getStaticProps`. Imports used will **not be bundled for the client-side**. This means you can write **server-side code directly in `getStaticProps`**, including fetching data from your database.

Context parameter

The `context` parameter is an object containing the following keys:

Name	Description
<code>params</code>	Contains the route parameters for pages using dynamic routes . For example, if the page name is <code>[id].js</code> , then <code>params</code> will look like <code>{ id: ... }</code> . You should use this together with <code>getStaticPaths</code> , which we'll explain later.
<code>preview</code>	(Deprecated for <code>draftMode</code>) <code>preview</code> is true if the page is in the Preview Mode and false otherwise.
<code>previewData</code>	(Deprecated for <code>draftMode</code>) The <code>preview</code> data set by <code>setPreviewData</code> .
<code>draftMode</code>	<code>draftMode</code> is true if the page is in the Draft Mode and false otherwise.
<code>locale</code>	Contains the active locale (if enabled).
<code>locales</code>	Contains all supported locales (if enabled).
<code>defaultLocale</code>	Contains the configured default locale (if enabled).

getStaticProps return values

The `getStaticProps` function should return an object containing either `props`, `redirect`, or `notFound` followed by an **optional** `revalidate` property.

props

The `props` object is a key-value pair, where each value is received by the page component. It should be a [serializable object](#) so that any props passed, could be serialized with [JSON.stringify](#).

```
export asvnc function getStaticProps(context) {
  return {
 props: { message: `Next.js is awesome` }, // will be passed to the page component as props
  }
}
```

revalidate

The `revalidate` property is the amount in seconds after which a page re-generation can occur (defaults to `false` or no revalidation).

```
// This function gets called at build time on server-side.
// It may be called again, on a serverless function, if
// revalidation is enabled and a new request comes in
export asvnc function getStaticProps() {
  const res = await fetch('https://.../posts')
  const posts = await res.json()

  return {
 props: {
 posts,
 },
 // Next.js will attempt to re-generate the page:
 // - When a request comes in
 // - At most once every 10 seconds
 revalidate: 10, // In seconds
  }
}
```

Learn more about [Incremental Static Regeneration](#).

The cache status of a page leveraging ISR can be determined by reading the value of the `x-nextjs-cache` response header. The possible values are the following:

- `MISS` - the path is not in the cache (occurs at most once, on the first visit)
- `STALE` - the path is in the cache but exceeded the revalidate time so it will be updated in the background
- `HIT` - the path is in the cache and has not exceeded the revalidate time

notFound

The `notFound` boolean allows the page to return a `404` status and [404 Page](#). With `notFound: true`, the page will return a `404` even if there was a successfully generated page before. This is meant to support use cases like user-generated content getting removed by its author. Note, `notFound` follows the same `revalidate` behavior [described here](#).

```
export asvnc function getStaticProps(context) {
  const res = await fetch(`https://.../data`)
  const data = await res.json()

  if (!data) {
 return {
 notFound: true,
 }
  }

  return {
 props: { data }, // will be passed to the page component as props
  }
}
```

Good to know: `notFound` is not needed for [fallback: false](#) mode as only paths returned from `getStaticPaths` will be pre-rendered.

redirect

The `redirect` object allows redirecting to internal or external resources. It should match the shape of `{ destination: string, permanent: boolean }`.

In some rare cases, you might need to assign a custom status code for older HTTP clients to properly redirect. In these cases, you can use the `statusCode` property instead of the `permanent` property, **but not both**. You can also set `basePath: false` similar to redirects in `next.config.js`.

```
export asvnc function getStaticProps(context) {
  const res = await fetch(`https://...`)
  const data = await res.json()

  if (!data) {
 return {
 redirect: {
 destination: '/',
 permanent: false,
 // statusCode: 301
 },
 }
  }

  return {
 props: { data }, // will be passed to the page component as props
  }
}
```

If the redirects are known at build-time, they should be added in [next.config.js](#) instead.

Reading files: Use `process.cwd()`

Files can be read directly from the filesystem in `getStaticProps`.

In order to do so you have to get the full path to a file.

Since Next.js compiles your code into a separate directory you can't use `__dirname` as the path it returns will be different from the Pages Router.

Instead you can use `process.cwd()` which gives you the directory where Next.js is being executed.

```
import { promises as fs } from 'fs'
import path from 'path'

// posts will be populated at build time by getStaticProps()
function Blog({ posts }) {
  return (
 <ul>
 {posts.map((post) => (
 <li>
 <h3>{post.filename}</h3>
 <p>{post.content}</p>
 </li>
 ))}
 </ul>
  )
}

// This function gets called at build time on server-side.
// It won't be called on client-side, so you can even do
// direct database queries.
export asvnc function getStaticProps() {
  const postsDirectory = path.join(process.cwd(), 'posts')
  const filenames = await fs.readdir(postsDirectory)

  const posts = filenames.map(asvnc (filename) => {
 const filePath = path.join(postsDirectory, filename)
 const fileContents = await fs.readFile(filePath, 'utf8')

 // Generally you would parse/transform the contents
 // For example you can transform markdown to HTML here

 return {
 filename,
 content: fileContents,
 }
  })
  // By returning { props: { posts } }. the Blog component
  // will receive `posts` as a prop at build time
  return {
 props: { posts }
  }
}
```

```
 props: {
 posts: await Promise.all(posts),
 },
}

export default Blog
```

Version History

Version	Changes
v13.4.0	App Router is now stable with simplified data fetching
v12.2.0	On-Demand Incremental Static Regeneration is stable.
v12.1.0	On-Demand Incremental Static Regeneration added (beta).
v10.0.0	locale, locales, defaultLocale, and notFound options added.
v10.0.0	fallback: 'blocking' return option added.
v9.5.0	Stable Incremental Static Regeneration
v9.3.0	<code>getStaticProps</code> introduced.

4.2.2.5 - NextRequest

Documentation path: /03-pages/02-api-reference/02-functions/next-request

Description: API Reference for NextRequest.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.2.6 - NextResponse

Documentation path: /03-pages/02-api-reference/02-functions/next-response

Description: API Reference for NextResponse.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.2.7 - useAmp

Documentation path: /03-pages/02-api-reference/02-functions/use-amp

Description: Enable AMP in a page, and control the way Next.js adds AMP to the page with the AMP config.

► Examples

AMP support is one of our advanced features, you can [read more about AMP here](#).

To enable AMP, add the following config to your page:

pages/index.js (jsx)

```
export const config = { amp: true }
```

The `amp` config accepts the following values:

- `true` - The page will be AMP-only
- `'hybrid'` - The page will have two versions, one with AMP and another one with HTML

To learn more about the `amp` config, read the sections below.

AMP First Page

Take a look at the following example:

pages/about.js (jsx)

```
export const config = { amp: true }

function About(props) {
  return <h3>My AMP About Page!</h3>
}

export default About
```

The page above is an AMP-only page, which means:

- The page has no Next.js or React client-side runtime
- The page is automatically optimized with [AMP Optimizer](#), an optimizer that applies the same transformations as AMP caches (improves performance by up to 42%)
- The page has a user-accessible (optimized) version of the page and a search-engine indexable (unoptimized) version of the page

Hybrid AMP Page

Take a look at the following example:

pages/about.js (jsx)

```
import { useAmp } from 'next/amp'

export const config = { amp: 'hybrid' }

function About(props) {
  const isAmp = useAmp()

  return (
 <div>
 <h3>My AMP About Page!</h3>
 {isAmp ? (
 <amp-img
 width="300"
 height="300"
 src="/my-img.jpg"
 alt="a cool image"
 layout="responsive"
 />
 ) : (
 
 )}
 </div>
  )
}
```

```
export default About
```

The page above is a hybrid AMP page, which means:

- The page is rendered as traditional HTML (default) and AMP HTML (by adding ?amp=1 to the URL)
- The AMP version of the page only has valid optimizations applied with AMP Optimizer so that it is indexable by search-engines

The page uses `useAmp` to differentiate between modes, it's a [React Hook](#) that returns `true` if the page is using AMP, and `false` otherwise.

4.2.2.8 - useReportWebVitals

Documentation path: /03-pages/02-api-reference/02-functions/use-report-web-vitals

Description: useReportWebVitals

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.2.9 - useRouter

Documentation path: /03-pages/02-api-reference/02-functions/use-router

Description: Learn more about the API of the Next.js Router, and access the router instance in your page with the useRouter hook.

If you want to access the [router object](#) inside any function component in your app, you can use the [useRouter](#) hook, take a look at the following example:

```
import { useRouter } from 'next/router'

function ActiveLink({ children, href }) {
  const router = useRouter()
  const style = {
 marginRight: 10,
 color: router.asPath === href ? 'red' : 'black',
  }

  const handleClick = (e) => {
 e.preventDefault()
 router.push(href)
  }

  return (
 <a href={href} onClick={handleClick} style={style}>
 {children}
 </a>
  )
}

export default ActiveLink
```

useRouter is a [React Hook](#), meaning it cannot be used with classes. You can either use [withRouter](#) or wrap your class in a function component.

router object

The following is the definition of the router object returned by both [useRouter](#) and [withRouter](#):

- pathname: String - The path for current route file that comes after /pages. Therefore, basePath, locale and trailing slash (trailingSlash: true) are not included.
- query: Object - The query string parsed to an object, including [dynamic route](#) parameters. It will be an empty object during prerendering if the page doesn't use [Server-side Rendering](#). Defaults to {}
- asPath: String - The path as shown in the browser including the search params and respecting the trailingSlash configuration. basePath and locale are not included.
- isFallback: boolean - Whether the current page is in [fallback mode](#).
- basePath: String - The active [basePath](#) (if enabled).
- locale: String - The active locale (if enabled).
- locales: String[] - All supported locales (if enabled).
- defaultLocale: String - The current default locale (if enabled).
- domainLocales: Array<{domain, defaultLocale, locales}> - Any configured domain locales.
- isReady: boolean - Whether the router fields are updated client-side and ready for use. Should only be used inside of useEffect methods and not for conditionally rendering on the server. See related docs for use case with [automatically statically optimized pages](#)
- isPreview: boolean - Whether the application is currently in [preview mode](#).

Using the asPath field may lead to a mismatch between client and server if the page is rendered using server-side rendering or [automatic static optimization](#). Avoid using asPath until the isReady field is true.

The following methods are included inside router:

router.push

Handles client-side transitions, this method is useful for cases where [next/link](#) is not enough.

```
router.push(url, as, options)
```

- `url: UrlObject | String` - The URL to navigate to (see [Node.js URL module documentation](#) for `UrlObject` properties).
- `as: UrlObject | String` - Optional decorator for the path that will be shown in the browser URL bar. Before Next.js 9.5.3 this was used for dynamic routes.
- `options` - Optional object with the following configuration options:
- `scroll` - Optional boolean, controls scrolling to the top of the page after navigation. Defaults to `true`
- `shallow`: Update the path of the current page without rerunning `getStaticProps`, `getServerSideProps` or `getInitialProps`. Defaults to `false`
- `locale` - Optional string, indicates locale of the new page

You don't need to use `router.push` for external URLs. `window.location` is better suited for those cases.

Navigating to `pages/about.js`, which is a predefined route:

```
import { useRouter } from 'next/router'

export default function Page() {
  const router = useRouter()

  return (
 <button type="button" onClick={() => router.push('/about')}>
 Click me
 </button>
  )
}
```

Navigating `pages/post/[pid].js`, which is a dynamic route:

```
import { useRouter } from 'next/router'

export default function Page() {
  const router = useRouter()

  return (
 <button type="button" onClick={() => router.push('/post/abc')}>
 Click me
 </button>
  )
}
```

Redirecting the user to `pages/login.js`, useful for pages behind [authentication](#):

```
import { useEffect } from 'react'
import { useRouter } from 'next/router'

// Here you would fetch and return the user
const useUser = () => ({ user: null, loading: false })

export default function Page() {
  const { user, loading } = useUser()
  const router = useRouter()

  useEffect(() => {
 if (!(user || loading)) {
 router.push('/login')
 }
  }, [user, loading])

  return <p>Redirecting...</p>
}
```

Resetting state after navigation

When navigating to the same page in Next.js, the page's state **will not** be reset by default as React does not unmount unless the parent component has changed.

[pages/\[slug\].js \(jsx\)](#)

```
import Link from 'next/link'
import { useState } from 'react'
import { useRouter } from 'next/router'

export default function Page(props) {
  const router = useRouter()
  const [count, setCount] = useState(0)
```

```

return (
  <div>
 <h1>Page: {router.query.slug}</h1>
 <p>Count: {count}</p>
 <button onClick={() => setCount(count + 1)}>Increase count</button>
 <Link href="/one">one</Link> <Link href="/two">two</Link>
  </div>
)
}

```

In the above example, navigating between /one and /two **will not** reset the count . The useState is maintained between renders because the top-level React component, Page, is the same.

If you do not want this behavior, you have a couple of options:

- Manually ensure each state is updated using useEffect. In the above example, that could look like:

```
jsx useEffect(() => { setCount(0) }, [router.query.slug])
```

- Use a React key to [tell React to remount the component](#). To do this for all pages, you can use a custom app:

pages/_app.js (jsx)

```

import { useRouter } from 'next/router'

export default function MyApp({ Component, pageProps }) {
  const router = useRouter()
  return <Component key={router.asPath} {...pageProps} />
}

```

With URL object

You can use a URL object in the same way you can use it for [next/link](#). Works for both the url and as parameters:

```

import { useRouter } from 'next/router'

export default function ReadMore({ post }) {
  const router = useRouter()

  return (
 <button
 type="button"
 onClick={() => {
 router.push({
 pathname: '/post/[pid]',
 query: { pid: post.id },
 })
 }}
 >
 Click here to read more
 </button>
  )
}

```

router.replace

Similar to the replace prop in [next/link](#), router.replace will prevent adding a new URL entry into the history stack.

```
router.replace(url, as, options)
```

- The API for router.replace is exactly the same as the API for [router.push](#).

Take a look at the following example:

```

import { useRouter } from 'next/router'

export default function Page() {
  const router = useRouter()

  return (
 <button type="button" onClick={() => router.replace('/home')}>
 Click me
 </button>
  )
}

```

router.prefetch

Prefetch pages for faster client-side transitions. This method is only useful for navigations without [next/link](#), as next/link takes care of prefetching pages automatically.

This is a production only feature. Next.js doesn't prefetch pages in development.

```
router.prefetch(url, as, options)
```

- `url` - The URL to prefetch, including explicit routes (e.g. `/dashboard`) and dynamic routes (e.g. `/product/[id]`)
- `as` - Optional decorator for `url`. Before Next.js 9.5.3 this was used to prefetch dynamic routes.
- `options` - Optional object with the following allowed fields:
- `locale` - allows providing a different locale from the active one. If `false`, `url` has to include the locale as the active locale won't be used.

Let's say you have a login page, and after a login, you redirect the user to the dashboard. For that case, we can prefetch the dashboard to make a faster transition, like in the following example:

```
import { useCallback, useEffect } from 'react'
import { useRouter } from 'next/router'

export default function Login() {
  const router = useRouter()
  const handleSubmit = useCallback((e) => {
 e.preventDefault()

 fetch('/api/login', {
 method: 'POST',
 headers: { 'Content-Type': 'application/json' },
 body: JSON.stringify({
 /* Form data */
 }),
 }).then((res) => {
 // Do a fast client-side transition to the already prefetched dashboard page
 if (res.ok) router.push('/dashboard')
 })
  }, [router])

  useEffect(() => {
 // Prefetch the dashboard page
 router.prefetch('/dashboard')
  }, [router])

  return (
 <form onSubmit={handleSubmit}>
 {/* Form fields */}
 <button type="submit">Login</button>
 </form>
  )
}
```

router.beforePopState

In some cases (for example, if using a [Custom Server](#)), you may wish to listen to [popstate](#) and do something before the router acts on it.

```
router.beforePopState(cb)
```

- `cb` - The function to run on incoming `popstate` events. The function receives the state of the event as an object with the following props:
- `url: String` - the route for the new state. This is usually the name of a `page`
- `as: String` - the url that will be shown in the browser
- `options: Object` - Additional options sent by [router.push](#)

If `cb` returns `false`, the Next.js router will not handle `popstate`, and you'll be responsible for handling it in that case. See [Disabling file-system routing](#).

You could use `beforePopState` to manipulate the request, or force a SSR refresh, as in the following example:

```
import { useEffect } from 'react'
import { useRouter } from 'next/router'

export default function Page() {
```

```

const router = useRouter()

useEffect(() => {
  router.beforePopState(({ url, as, options }) => {
 // I only want to allow these two routes!
 if (as !== '/' && as !== '/other') {
 // Have SSR render bad routes as a 404.
 window.location.href = as
 return false
 }

 return true
  })
}, [router])

return <p>Welcome to the page</p>
}

```

router.back

Navigate back in history. Equivalent to clicking the browser's back button. It executes `window.history.back()`.

```

import { useRouter } from 'next/router'

export default function Page() {
  const router = useRouter()

  return (
 <button type="button" onClick={() => router.back()}>
 Click here to go back
 </button>
  )
}

```

router.reload

Reload the current URL. Equivalent to clicking the browser's refresh button. It executes `window.location.reload()`.

```

import { useRouter } from 'next/router'

export default function Page() {
  const router = useRouter()

  return (
 <button type="button" onClick={() => router.reload()}>
 Click here to reload
 </button>
  )
}

```

router.events

You can listen to different events happening inside the Next.js Router. Here's a list of supported events:

- `routeChangeStart(url, { shallow })` - Fires when a route starts to change
- `routeChangeComplete(url, { shallow })` - Fires when a route changed completely
- `routeChangeError(err, url, { shallow })` - Fires when there's an error when changing routes, or a route load is cancelled
- `err.cancelled` - Indicates if the navigation was cancelled
- `beforeHistoryChange(url, { shallow })` - Fires before changing the browser's history
- `hashChangeStart(url, { shallow })` - Fires when the hash will change but not the page
- `hashChangeComplete(url, { shallow })` - Fires when the hash has changed but not the page

Good to know: Here `url` is the URL shown in the browser, including the [basePath](#).

For example, to listen to the router event `routeChangeStart`, open or create `pages/_app.js` and subscribe to the event, like so:

```

import { useEffect } from 'react'
import { useRouter } from 'next/router'

export default function MvApp({ Component, pageProps }) {
  const router = useRouter()

```

```

useEffect(() => {
  const handleRouteChange = (url, { shallow }) => {
 console.log(`App is changing to ${url} ${shallow ? 'with' : 'without'} shallow routing`)
  }
}

router.events.on('routeChangeStart', handleRouteChange)

// If the component is unmounted, unsubscribe
// from the event with the `off` method:
return () => {
  router.events.off('routeChangeStart', handleRouteChange)
}
}, [router])

return <Component {...pageProps} />
}

```

We use a [Custom App](#) (pages/_app.js) for this example to subscribe to the event because it's not unmounted on page navigations, but you can subscribe to router events on any component in your application.

Router events should be registered when a component mounts ([useEffect](#) or [componentDidMount](#) / [componentWillUnmount](#)) or imperatively when an event happens.

If a route load is cancelled (for example, by clicking two links rapidly in succession), `routeChangeError` will fire. And the passed `err` will contain a `cancelled` property set to `true`, as in the following example:

```

import { useEffect } from 'react'
import { useRouter } from 'next/router'

export default function MyApp({ Component, pageProps }) {
  const router = useRouter()

  useEffect(() => {
 const handleRouteChangeError = (err, url) => {
 if (err.cancelled) {
 console.log(`Route to ${url} was cancelled!`)
 }
 }

 router.events.on('routeChangeError', handleRouteChangeError)

 // If the component is unmounted, unsubscribe
 // from the event with the `off` method:
 return () => {
 router.events.off('routeChangeError', handleRouteChangeError)
 }
  }, [router])

  return <Component {...pageProps} />
}

```

Potential ESLint errors

Certain methods accessible on the `router` object return a Promise. If you have the ESLint rule, [no-floating-promises](#) enabled, consider disabling it either globally, or for the affected line.

If your application needs this rule, you should either `void` the promise – or use an `async` function, `await` the Promise, then `void` the function call. **This is not applicable when the method is called from inside an `onClick` handler.**

The affected methods are:

- `router.push`
- `router.replace`
- `router.prefetch`

Potential solutions

```

import { useEffect } from 'react'
import { useRouter } from 'next/router'

```

```
// Here you would fetch and return the user
const useUser = () => ({ user: null, loading: false })

export default function Page() {
  const { user, loading } = useUser()
  const router = useRouter()

  useEffect(() => {
 // disable the linting on the next line - This is the cleanest solution
 // eslint-disable-next-line no-floating-promises
 router.push('/login')

 // void the Promise returned by router.push
 if (!(user || loading)) {
 void router.push('/login')
 }
 // or use an async function, await the Promise, then void the function call
 asvnc function handleRouteChange() {
 if (!(user || loading)) {
 await router.push('/login')
 }
 }
 void handleRouteChange()
  }, [user, loading])

  return <p>Redirecting...</p>
}
```

withRouter

If [useRouter](#) is not the best fit for you, `withRouter` can also add the same [router object](#) to any component.

Usage

```
import { withRouter } from 'next/router'

function Page({ router }) {
  return <p>{router.pathname}</p>
}

export default withRouter(Page)
```

TypeScript

To use class components with `withRouter`, the component needs to accept a `router` prop:

```
import React from 'react'
import { withRouter, NextRouter } from 'next/router'

interface WithRouterProps {
  router: NextRouter
}

interface MyComponentProps extends WithRouterProps {}

class MyComponent extends React.Component<MyComponentProps> {
  render() {
 return <p>{this.props.router.pathname}</p>
  }
}

export default withRouter(MyComponent)
```

4.2.2.10 - userAgent

Documentation path: /03-pages/02-api-reference/02-functions/userAgent

Description: The userAgent helper extends the Web Request API with additional properties and methods to interact with the user agent object from the request.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3 - next.config.js Options

Documentation path: /03-pages/02-api-reference/03-next-config-js/index

Description: Learn about the options available in `next.config.js` for the Pages Router.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.1 - assetPrefix

Documentation path: /03-pages/02-api-reference/03-next-config-js/assetPrefix

Description: Learn how to use the assetPrefix config option to configure your CDN.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.2 - basePath

Documentation path: /03-pages/02-api-reference/03-next-config-js/basePath

Description: Use `basePath` to deploy a Next.js application under a sub-path of a domain.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.3 - compress

Documentation path: /03-pages/02-api-reference/03-next-config-js/compress

Description: Next.js provides gzip compression to compress rendered content and static files, it only works with the server target. Learn more about it [here](#).

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.4 - devIndicators

Documentation path: /03-pages/02-api-reference/03-next-config-js/devIndicators

Description: Optimized pages include an indicator to let you know if it's being statically optimized. You can opt-out of it here.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.5 - distDir

Documentation path: /03-pages/02-api-reference/03-next-config-js/distDir

Description: Set a custom build directory to use instead of the default .next directory.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.6 - env

Documentation path: /03-pages/02-api-reference/03-next-config-js/env

Description: Learn to add and access environment variables in your Next.js application at build time.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.7 - eslint

Documentation path: /03-pages/02-api-reference/03-next-config-js/eslint

Description: Next.js reports ESLint errors and warnings during builds by default. Learn how to opt-out of this behavior here.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.8 - exportPathMap

Documentation path: /03-pages/02-api-reference/03-next-config-js/exportPathMap

Description: Customize the pages that will be exported as HTML files when using `next export`.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.9 - generateBuildId

Documentation path: /03-pages/02-api-reference/03-next-config-js/generateBuildId

Description: Configure the build id, which is used to identify the current build in which your application is being served.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.10 - generateEtags

Documentation path: /03-pages/02-api-reference/03-next-config-js/generateEtags

Description: Next.js will generate etags for every page by default. Learn more about how to disable etag generation here.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.11 - headers

Documentation path: /03-pages/02-api-reference/03-next-config-js/headers

Description: Add custom HTTP headers to your Next.js app.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.12 - httpAgentOptions

Documentation path: /03-pages/02-api-reference/03-next-config-js/httpAgentOptions

Description: Next.js will automatically use HTTP Keep-Alive by default. Learn more about how to disable HTTP Keep-Alive here.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.13 - images

Documentation path: /03-pages/02-api-reference/03-next-config-js/images

Description: Custom configuration for the next/image loader

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.14 - onDemandEntries

Documentation path: /03-pages/02-api-reference/03-next-config-js/onDemandEntries

Description: Configure how Next.js will dispose and keep in memory pages created in development.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.15 - output

Documentation path: /03-pages/02-api-reference/03-next-config-js/output

Description: Next.js automatically traces which files are needed by each page to allow for easy deployment of your application. Learn how it works here.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.16 - pageExtensions

Documentation path: /03-pages/02-api-reference/03-next-config-js/pageExtensions

Description: Extend the default page extensions used by Next.js when resolving pages in the Pages Router.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.17 - poweredByHeader

Documentation path: /03-pages/02-api-reference/03-next-config-js/poweredByHeader

Description: Next.js will add the `x-powered-by` header by default. Learn to opt-out of it here.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.18 - productionBrowserSourceMaps

Documentation path: /03-pages/02-api-reference/03-next-config-js/productionBrowserSourceMaps

Description: Enables browser source map generation during the production build.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.19 - reactStrictMode

Documentation path: /03-pages/02-api-reference/03-next-config-js/reactStrictMode

Description: The complete Next.js runtime is now Strict Mode-compliant, learn how to opt-in

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.20 - redirects

Documentation path: /03-pages/02-api-reference/03-next-config-js/redirects

Description: Add redirects to your Next.js app.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.21 - rewrites

Documentation path: /03-pages/02-api-reference/03-next-config-js/rewrites

Description: Add rewrites to your Next.js app.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.22 - Runtime Config

Documentation path: /03-pages/02-api-reference/03-next-config-js/runtime-configuration

Description: Add client and server runtime configuration to your Next.js app.

Warning:

- **This feature is deprecated.** We recommend using [environment variables](#) instead, which also can support reading runtime values.
- You can run code on server startup using the [register function](#).
- This feature does not work with [Automatic Static Optimization](#), [Output File Tracing](#), or [React Server Components](#).

To add runtime configuration to your app, open `next.config.js` and add the `publicRuntimeConfig` and `serverRuntimeConfig` configs:

`next.config.js (js)`

```
module.exports = {
  serverRuntimeConfig: {
 // Will only be available on the server side
 mvSecret: 'secret',
 secondSecret: process.env.SECOND_SECRET, // Pass through env variables
  },
  publicRuntimeConfig: {
 // Will be available on both server and client
 staticFolder: '/static',
  },
}
```

Place any server-only runtime config under `serverRuntimeConfig`.

Anything accessible to both client and server-side code should be under `publicRuntimeConfig`.

A page that relies on `publicRuntimeConfig` **must** use `getInitialProps` or `getServerSideProps` or your application must have a [Custom App](#) with `getInitialProps` to opt-out of [Automatic Static Optimization](#). Runtime configuration won't be available to any page (or component in a page) without being server-side rendered.

To get access to the runtime configs in your app use `next/config`, like so:

```
import getConfig from 'next/config'
import Image from 'next/image'

// Only holds serverRuntimeConfig and publicRuntimeConfig
const { serverRuntimeConfig, publicRuntimeConfig } = getConfig()
// Will only be available on the server-side
console.log(serverRuntimeConfig.mvSecret)
// Will be available on both server-side and client-side
console.log(publicRuntimeConfig.staticFolder)

function MyImage() {
  return (
 <div>
 <Image
 src={`${publicRuntimeConfig.staticFolder}/logo.png`}
 alt="logo"
 layout="fill"
 />
 </div>
  )
}

export default MyImage
```

4.2.3.23 - trailingSlash

Documentation path: /03-pages/02-api-reference/03-next-config-js/trailingSlash

Description: Configure Next.js pages to resolve with or without a trailing slash.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.24 - transpilePackages

Documentation path: /03-pages/02-api-reference/03-next-config-js/transpilePackages

Description: Automatically transpile and bundle dependencies from local packages (like monorepos) or from external dependencies (`node_modules`).

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.25 - turbo (experimental)

Documentation path: /03-pages/02-api-reference/03-next-config-js/turbo

Description: Configure Next.js with Turbopack-specific options

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.26 - typescript

Documentation path: /03-pages/02-api-reference/03-next-config-js/typescript

Description: Next.js reports TypeScript errors by default. Learn to opt-out of this behavior here.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.27 - urlImports

Documentation path: /03-pages/02-api-reference/03-next-config-js/urlImports

Description: Configure Next.js to allow importing modules from external URLs (experimental).

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.28 - webVitalsAttribution

Documentation path: /03-pages/02-api-reference/03-next-config-js/webVitalsAttribution

Description: Learn how to use the webVitalsAttribution option to pinpoint the source of Web Vitals issues.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.3.29 - Custom Webpack Config

Documentation path: /03-pages/02-api-reference/03-next-config-js/webpack

Description: Learn how to customize the webpack config used by Next.js

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.4 - create-next-app

Documentation path: /03-pages/02-api-reference/04-create-next-app

Description: create-next-app

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.5 - Next.js CLI

Documentation path: /03-pages/02-api-reference/05-next-cli

Description: Next.js CLI

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

4.2.6 - Edge Runtime

Documentation path: /03-pages/02-api-reference/06-edge

Description: API Reference for the Edge Runtime.

{/ DO NOT EDIT. The content of this doc is generated from the source above. To edit the content of this page, navigate to the source page in your editor. You can use the <PagesOnly>Content</PagesOnly> component to add content that is specific to the Pages Router. Any shared content should not be wrapped in a component. /}

5 - Architecture

Documentation path: /04-architecture/index

Description: How Next.js Works

Learn about the Next.js architecture and how it works under the hood.

5.1 - Accessibility

Documentation path: /04-architecture/accessibility

Description: The built-in accessibility features of Next.js.

The Next.js team is committed to making Next.js accessible to all developers (and their end-users). By adding accessibility features to Next.js by default, we aim to make the Web more inclusive for everyone.

Route Announcements

When transitioning between pages rendered on the server (e.g. using the `<a href>` tag) screen readers and other assistive technology announce the page title when the page loads so that users understand that the page has changed.

In addition to traditional page navigations, Next.js also supports client-side transitions for improved performance (using `next/link`). To ensure that client-side transitions are also announced to assistive technology, Next.js includes a route announcer by default.

The Next.js route announcer looks for the page name to announce by first inspecting `document.title`, then the `<h1>` element, and finally the URL pathname. For the most accessible user experience, ensure that each page in your application has a unique and descriptive title.

Linting

Next.js provides an [integrated ESLint experience](#) out of the box, including custom rules for Next.js. By default, Next.js includes `eslint-plugin-jsx-a11y` to help catch accessibility issues early, including warning on:

- [aria-props](#)
- [aria-proptypes](#)
- [aria-unsupported-elements](#)
- [role-has-required-aria-props](#)
- [role-supports-aria-props](#)

For example, this plugin helps ensure you add alt text to `img` tags, use correct `aria-*` attributes, use correct `role` attributes, and more.

Accessibility Resources

- [WebAIM WCAG checklist](#)
- [WCAG 2.2 Guidelines](#)
- [The A11y Project](#)
- Check [color contrast ratios](#) between foreground and background elements
- Use [prefers-reduced-motion](#) when working with animations

5.2 - Fast Refresh

Documentation path: /04-architecture/fast-refresh

Description: Fast Refresh is a hot module reloading experience that gives you instantaneous feedback on edits made to your React components.

Fast Refresh is a Next.js feature that gives you instantaneous feedback on edits made to your React components. Fast Refresh is enabled by default in all Next.js applications on **9.4 or newer**. With Next.js Fast Refresh enabled, most edits should be visible within a second, **without losing component state**.

How It Works

- If you edit a file that **only exports React component(s)**, Fast Refresh will update the code only for that file, and re-render your component. You can edit anything in that file, including styles, rendering logic, event handlers, or effects.
- If you edit a file with exports that *aren't* React components, Fast Refresh will re-run both that file, and the other files importing it. So if both `Button.js` and `Modal.js` import `theme.js`, editing `theme.js` will update both components.
- Finally, if you **edit a file that's imported by files outside of the React tree**, Fast Refresh **will fall back to doing a full reload**. You might have a file which renders a React component but also exports a value that is imported by a **non-React component**. For example, maybe your component also exports a constant, and a non-React utility file imports it. In that case, consider migrating the constant to a separate file and importing it into both files. This will re-enable Fast Refresh to work. Other cases can usually be solved in a similar way.

Error Resilience

Syntax Errors

If you make a syntax error during development, you can fix it and save the file again. The error will disappear automatically, so you won't need to reload the app. **You will not lose component state**.

Runtime Errors

If you make a mistake that leads to a runtime error inside your component, you'll be greeted with a contextual overlay. Fixing the error will automatically dismiss the overlay, without reloading the app.

Component state will be retained if the error did not occur during rendering. If the error did occur during rendering, React will remount your application using the updated code.

If you have [error boundaries](#) in your app (which is a good idea for graceful failures in production), they will retry rendering on the next edit after a rendering error. This means having an error boundary can prevent you from always getting reset to the root app state. However, keep in mind that error boundaries shouldn't be *too* granular. They are used by React in production, and should always be designed intentionally.

Limitations

Fast Refresh tries to preserve local React state in the component you're editing, but only if it's safe to do so. Here's a few reasons why you might see local state being reset on every edit to a file:

- Local state is not preserved for class components (only function components and Hooks preserve state).
- The file you're editing might have *other* exports in addition to a React component.
- Sometimes, a file would export the result of calling a higher-order component like `HOC(WrappedComponent)`. If the returned component is a class, its state will be reset.
- Anonymous arrow functions like `export default () => <div>`; cause Fast Refresh to not preserve local component state. For large codebases you can use our [name-default-component codemod](#).

As more of your codebase moves to function components and Hooks, you can expect state to be preserved in more cases.

Tips

- Fast Refresh preserves React local state in function components (and Hooks) by default.
- Sometimes you might want to *force* the state to be reset, and a component to be remounted. For example, this can be handy if you're tweaking an animation that only happens on mount. To do this, you can add `// @refresh reset` anywhere in the file you're editing. This directive is local to the file, and instructs Fast Refresh to remount components defined in that file on every edit.
- You can put `console.log` or `debugger`; into the components you edit during development.
- Remember that imports are case sensitive. Both fast and full refresh can fail, when your import doesn't match the actual filename.

For example, `'./header'` vs `'./Header'`.

Fast Refresh and Hooks

When possible, Fast Refresh attempts to preserve the state of your component between edits. In particular, `useState` and `useRef` preserve their previous values as long as you don't change their arguments or the order of the Hook calls.

Hooks with dependencies—such as `useEffect`, `useMemo`, and `useCallback`—will *always* update during Fast Refresh. Their list of dependencies will be ignored while Fast Refresh is happening.

For example, when you edit `useMemo(() => x * 2, [x])` to `useMemo(() => x * 10, [x])`, it will re-run even though `x` (the dependency) has not changed. If React didn't do that, your edit wouldn't reflect on the screen!

Sometimes, this can lead to unexpected results. For example, even a `useEffect` with an empty array of dependencies would still re-run once during Fast Refresh.

However, writing code resilient to occasional re-running of `useEffect` is a good practice even without Fast Refresh. It will make it easier for you to introduce new dependencies to it later on and it's enforced by [React Strict Mode](#), which we highly recommend enabling.

5.3 - Next.js Compiler

Documentation path: /04-architecture/nextjs-compiler

Description: Next.js Compiler, written in Rust, which transforms and minifies your Next.js application.

The Next.js Compiler, written in Rust using [SWC](#), allows Next.js to transform and minify your JavaScript code for production. This replaces Babel for individual files and Terser for minifying output bundles.

Compilation using the Next.js Compiler is 17x faster than Babel and enabled by default since Next.js version 12. If you have an existing Babel configuration or are using [unsupported features](#), your application will opt-out of the Next.js Compiler and continue using Babel.

Why SWC?

[SWC](#) is an extensible Rust-based platform for the next generation of fast developer tools.

SWC can be used for compilation, minification, bundling, and more – and is designed to be extended. It's something you can call to perform code transformations (either built-in or custom). Running those transformations happens through higher-level tools like Next.js.

We chose to build on SWC for a few reasons:

- **Extensibility:** SWC can be used as a Crate inside Next.js, without having to fork the library or workaround design constraints.
- **Performance:** We were able to achieve ~3x faster Fast Refresh and ~5x faster builds in Next.js by switching to SWC, with more room for optimization still in progress.
- **WebAssembly:** Rust's support for WASM is essential for supporting all possible platforms and taking Next.js development everywhere.
- **Community:** The Rust community and ecosystem are amazing and still growing.

Supported Features

Styled Components

We're working to port [babel-plugin-styled-components](#) to the Next.js Compiler.

First, update to the latest version of Next.js: `npm install next@latest`. Then, update your `next.config.js` file:

```
next.config.js (js)  
module.exports = {  
  compiler: {  
 styledComponents: true,  
  },  
}
```

For advanced use cases, you can configure individual properties for styled-components compilation.

Note: `minify`, `transpileTemplateLiterals` and `pure` are not yet implemented. You can follow the progress [here](#). `ssr` and `displayName` transforms are the main requirement for using `styled-components` in Next.js.

```
next.config.js (js)  
module.exports = {  
  compiler: {  
 // see https://styled-components.com/docs/tooling#babel-plugin for more info on the options.  
 styledComponents: {  
 // Enabled by default in development, disabled in production to reduce file size,  
 // setting this will override the default for all environments.  
 displayName?: boolean,  
 // Enabled by default.  
 ssr?: boolean,  
 // Enabled by default.  
 fileName?: boolean,  
 // Emptv by default.  
 topLevelImportPaths?: string[],  
 // Defaults to ['index'].  
 meaninglessFileNames?: string[],  
 // Enabled by default.  
 cssProp?: boolean,  
 // Empty by default.  
 namespace?: string,  
 // Not supported yet.  
 },  
  },  
}
```

```

 minify?: boolean,
 // Not supported yet.
 transpileTemplateLiterals?: boolean,
 // Not supported yet.
 pure?: boolean,
  },
},
}

```

Jest

The Next.js Compiler transpiles your tests and simplifies configuring Jest together with Next.js including:

- Auto mocking of `.css`, `.module.css` (and their `.scss` variants), and image imports
- Automatically sets up `transform` using SWC
- Loading `.env` (and all variants) into `process.env`
- Ignores `node_modules` from test resolving and transforms
- Ignoring `.next` from test resolving
- Loads `next.config.js` for flags that enable experimental SWC transforms

First, update to the latest version of Next.js: `npm install next@latest`. Then, update your `jest.config.js` file:

`jest.config.js (js)`

```

const nextJest = require('next/jest')

// Providing the path to your Next.js app which will enable loading next.config.js and .env files
const createJestConfig = nextJest({ dir: './' })

// Any custom config you want to pass to Jest
const customJestConfig = {
  setupFilesAfterEnv: ['<rootDir>/jest.setup.js'],
}

// createJestConfig is exported in this way to ensure that next/jest can load the Next.js configuration,
module.exports = createJestConfig(customJestConfig)

```

Relay

To enable [Relay](#) support:

`next.config.js (js)`

```

module.exports = {
  compiler: {
 relay: {
 // This should match relay.config.js
 src: './',
 artifactDirectory: './__generated__',
 language: 'typescript',
 eagerEsModules: false,
 },
  },
}

```

Good to know: In Next.js, all JavaScript files in `pages` directory are considered routes. So, for `relay-compiler` you'll need to specify `artifactDirectory` configuration settings outside of the `pages`, otherwise `relay-compiler` will generate files next to the source file in the `__generated__` directory, and this file will be considered a route, which will break production builds.

Remove React Properties

Allows to remove JSX properties. This is often used for testing. Similar to `babel-plugin-react-remove-properties`.

To remove properties matching the default regex `^data-test`:

`next.config.js (js)`

```

module.exports = {
  compiler: {
 reactRemoveProperties: true,
  },
}

```

To remove custom properties:

`next.config.js (js)`

```
module.exports = {
  compiler: {
 // The regexes defined here are processed in Rust so the syntax is different from
 // JavaScript `RegExp`s. See https://docs.rs/regex.
 reactRemoveProperties: { properties: ['^data-custom$'] },
  },
}
```

Remove Console

This transform allows for removing all `console.*` calls in application code (not `node_modules`). Similar to `babel-plugin-transform-remove-console`.

Remove all `console.*` calls:

`next.config.js (js)`

```
module.exports = {
  compiler: {
 removeConsole: true,
  },
}
```

Remove `console.*` output except `console.error`:

`next.config.js (js)`

```
module.exports = {
  compiler: {
 removeConsole: {
 exclude: ['error'],
 },
  },
}
```

Legacy Decorators

Next.js will automatically detect `experimentalDecorators` in `jsconfig.json` or `tsconfig.json`. Legacy decorators are commonly used with older versions of libraries like `mobx`.

This flag is only supported for compatibility with existing applications. We do not recommend using legacy decorators in new applications.

First, update to the latest version of Next.js: `npm install next@latest`. Then, update your `jsconfig.json` or `tsconfig.json` file:

```
{
  "compilerOptions": {
 "experimentalDecorators": true
  }
}
```

importSource

Next.js will automatically detect `jsxImportSource` in `jsconfig.json` or `tsconfig.json` and apply that. This is commonly used with libraries like [Theme UI](#).

First, update to the latest version of Next.js: `npm install next@latest`. Then, update your `jsconfig.json` or `tsconfig.json` file:

```
{
  "compilerOptions": {
 "jsxImportSource": "theme-ui"
  }
}
```

Emotion

We're working to port `@emotion/babel-plugin` to the Next.js Compiler.

First, update to the latest version of Next.js: `npm install next@latest`. Then, update your `next.config.js` file:

`next.config.js (js)`

```
module.exports = {
  compiler: {
 emotion: boolean | {
 // default is true. It will be disabled when build type is production.
 sourceMap?: boolean,
 }
  }
}
```

```

// default is 'dev-only'.
autoLabel?: 'never' | 'dev-only' | 'always',
// default is '[local]'.
// Allowed values: `'[local]'` `'[filename]'` and `'[dirname]'`.
// This option only works when autoLabel is set to 'dev-only' or 'always'.
// It allows you to define the format of the resulting label.
// The format is defined via string where variable parts are enclosed in square brackets [].
// For example labelFormat: "my-classname--[local]", where [local] will be replaced with the name of
labelFormat?: string,
// default is undefined.
// This option allows you to tell the compiler what imports it should
// look at to determine what it should transform so if you re-export
// Emotion's exports, you can still use transforms.
importMap?: {
  [packageName: string]: {
 [exportName: string]: {
 canonicalImport?: [string, string],
 styledBaseImport?: [string, string],
 }
  }
},
},
}
}

```

Minification

Next.js' swc compiler is used for minification by default since v13. This is 7x faster than Terser.

If Terser is still needed for any reason this can be configured.

[next.config.js \(js\)](#)

```

module.exports = {
  swcMinify: false,
}

```

Module Transpilation

Next.js can automatically transpile and bundle dependencies from local packages (like monorepos) or from external dependencies (node_modules). This replaces the `next-transpile-modules` package.

[next.config.js \(js\)](#)

```

module.exports = {
  transpilePackages: ['@acme/ui', 'lodash-es'],
}

```

Modularize Imports

This option has been superseded by [optimizePackageImports](#) in Next.js 13.5. We recommend upgrading to use the new option that does not require manual configuration of import paths.

Experimental Features

SWC Trace profiling

You can generate SWC's internal transform traces as chromium's [trace event format](#).

[next.config.js \(js\)](#)

```

module.exports = {
  experimental: {
 swcTraceProfiling: true,
  },
}

```

Once enabled, swc will generate trace named as `swc-trace-profile-${timestamp}.json` under `.next/`. Chromium's trace viewer (`chrome://tracing/`, <https://ui.perfetto.dev/>), or compatible flamegraph viewer (<https://www.speedscope.app/>) can load & visualize generated traces.

SWC Plugins (Experimental)

You can configure swc's transform to use SWC's experimental plugin support written in wasm to customize transformation behavior.

[next.config.js \(js\)](#)

```
module.exports = {
  experimental: {
 swcPlugins: [
 [
 'plugin',
 {
 ...pluginOptions,
 },
 ],
 ],
  },
}
```

swcPlugins accepts an array of tuples for configuring plugins. A tuple for the plugin contains the path to the plugin and an object for plugin configuration. The path to the plugin can be an npm module package name or an absolute path to the .wasm binary itself.

Unsupported Features

When your application has a `.babelrc` file, Next.js will automatically fall back to using Babel for transforming individual files. This ensures backwards compatibility with existing applications that leverage custom Babel plugins.

If you're using a custom Babel setup, [please share your configuration](#). We're working to port as many commonly used Babel transformations as possible, as well as supporting plugins in the future.

Version History

Version	Changes
v13.1.0	Module Transpilation and Modularize Imports stable.
v13.0.0	SWC Minifier enabled by default.
v12.3.0	SWC Minifier stable .
v12.2.0	SWC Plugins experimental support added.
v12.1.0	Added support for Styled Components, Jest, Relay, Remove React Properties, Legacy Decorators, Remove Console, and <code>jsxFooterSource</code> .
v12.0.0	Next.js Compiler introduced .

5.4 - Supported Browsers

Documentation path: /04-architecture/supported-browsers

Description: Browser support and which JavaScript features are supported by Next.js.

Next.js supports **modern browsers** with zero configuration.

- Chrome 64+
- Edge 79+
- Firefox 67+
- Opera 51+
- Safari 12+

Browserslist

If you would like to target specific browsers or features, Next.js supports [Browserslist](#) configuration in your `package.json` file. Next.js uses the following Browserslist configuration by default:

`package.json (json)`

```
{  
  "browserslist": [  
 "chrome 64",  
 "edge 79",  
 "firefox 67",  
 "opera 51",  
 "safari 12"  
  ]  
}
```

Polyfills

We inject [widely used polyfills](#), including:

- [fetch\(\)](#) — Replacing: whatwg-fetch and unfetch.
- [URL](#) — Replacing: the [url package \(Node.js API\)](#).
- [Object.assign\(\)](#) — Replacing: object-assign, object.assign, and core-js/object/assign.

If any of your dependencies include these polyfills, they'll be eliminated automatically from the production build to avoid duplication.

In addition, to reduce bundle size, Next.js will only load these polyfills for browsers that require them. The majority of the web traffic globally will not download these polyfills.

Custom Polyfills

If your own code or any external npm dependencies require features not supported by your target browsers (such as IE 11), you need to add polyfills yourself.

In this case, you should add a top-level import for the **specific polyfill** you need in your [Custom <App>](#) or the individual component.

JavaScript Language Features

Next.js allows you to use the latest JavaScript features out of the box. In addition to [ES6 features](#), Next.js also supports:

- [Async/await](#) (ES2017)
- [Object Rest/Spread Properties](#) (ES2018)
- [Dynamic import\(\)](#) (ES2020)
- [Optional Chaining](#) (ES2020)
- [Nullish Coalescing](#) (ES2020)
- [Class Fields](#) and [Static Properties](#) (part of stage 3 proposal)
- and more!

TypeScript Features

Next.js has built-in TypeScript support. [Learn more here](#).

Customizing Babel Config (Advanced)

You can customize babel configuration. [Learn more here.](#)

5.5 - Turbopack

Documentation path: /04-architecture/turbopack

Description: Turbopack is an incremental bundler optimized for JavaScript and TypeScript, written in Rust, and built into Next.js.

[Turbopack](#) (beta) is an incremental bundler optimized for JavaScript and TypeScript, written in Rust, and built into Next.js.

Usage

Turbopack can be used in Next.js in both the `pages` and `app` directories for faster local development. To enable Turbopack, use the `--turbo` flag when running the Next.js development server.

```
json filename="package.json" highlight={3} { "scripts": { "dev": "next dev --turbo", "build": "next build", "start": "next start", "lint": "next lint" } }
```

Supported Features

To learn more about the currently supported features for Turbopack, view the [documentation](#).

Unsupported Features

Turbopack currently only supports `next dev` and does not support `next build`. We are currently working on support for builds as we move closer towards stability.

6 - Next.js Community

Documentation path: /05-community/index

Description: Get involved in the Next.js community.

With over 4 million weekly downloads, Next.js has a large and active community of developers across the world. Here's how you can get involved in our community:

Contributing

There are a couple of ways you can contribute to the development of Next.js:

- [Documentation](#): Suggest improvements or even write new sections to help our users understand how to use Next.js.
- [Examples](#): Help developers integrate Next.js with other tools and services by creating a new example or improving an existing one.
- [Codebase](#): Learn more about the underlying architecture, contribute to bug fixes, errors, and suggest new features.

Discussions

If you have a question about Next.js, or want to help others, you're always welcome to join the conversation:

- [GitHub Discussions](#)
- [Discord](#)
- [Reddit](#)

Social Media

Follow Next.js on [Twitter](#) for the latest updates, and subscribe to the [Vercel YouTube channel](#) for Next.js videos.

Code of Conduct

We believe in creating an inclusive, welcoming community. As such, we ask all members to adhere to our [Code of Conduct](#). This document outlines our expectations for participant behavior. We invite you to read it and help us maintain a safe and respectful environment.

6.1 - Docs Contribution Guide

Documentation path: /05-community/01-contribution-guide

Description: Learn how to contribute to Next.js Documentation

Welcome to the Next.js Docs Contribution Guide! We're excited to have you here.

This page provides instructions on how to edit the Next.js documentation. Our goal is to ensure that everyone in the community feels empowered to contribute and improve our docs.

Why Contribute?

Open-source work is never done, and neither is documentation. Contributing to docs is a good way for beginners to get involved in open-source and for experienced developers to clarify more complex topics while sharing their knowledge with the community.

By contributing to the Next.js docs, you're helping us build a more robust learning resource for all developers. Whether you've found a typo, a confusing section, or you've realized that a particular topic is missing, your contributions are welcomed and appreciated.

How to Contribute

The docs content can be found on the [Next.js repo](#). To contribute, you can edit the files directly on GitHub or clone the repo and edit the files locally.

GitHub Workflow

If you're new to GitHub, we recommend reading the [GitHub Open Source Guide](#) to learn how to fork a repository, create a branch, and submit a pull request.

Good to know: The underlying docs code lives in a private codebase that is synced to the Next.js public repo. This means that you can't preview the docs locally. However, you'll see your changes on [nextjs.org](#) after merging a pull request.

Writing MDX

The docs are written in [MDX](#), a markdown format that supports JSX syntax. This allows us to embed React components in the docs. See the [GitHub Markdown Guide](#) for a quick overview of markdown syntax.

VSCode

Previewing Changes Locally

VSCode has a built-in markdown previewer that you can use to see your edits locally. To enable the previewer for MDX files, you'll need to add a configuration option to your user settings.

Open the command palette (`⌘ + ⌘ + P` on Mac or `Ctrl + Shift + P` on Windows) and search from `Preferences: Open User Settings (JSON)`.

Then, add the following line to your `settings.json` file:

```
settings.json (json)
{
  "files.associations": {
 "*.mdx": "markdown"
  }
}
```

Next, open the command palette again, and search for `Markdown: Preview File` or `Markdown: Open Preview to the Side`. This will open a preview window where you can see your formatted changes.

Extensions

We also recommend the following extensions for VSCode users:

- [MDX](#): Intellisense and syntax highlighting for MDX.
- [Grammarly](#): Grammar and spell checker.
- [Prettier](#): Format MDX files on save.

Review Process

Once you've submitted your contribution, the Next.js or Developer Experience teams will review your changes, provide feedback, and

merge the pull request when it's ready.

Please let us know if you have any questions or need further assistance in your PR's comments. Thank you for contributing to the Next.js docs and being a part of our community!

Tip: Run `pnpm prettier-fix` to run Prettier before submitting your PR.

File Structure

The docs use **file-system routing**. Each folder and files inside `/docs` represent a route segment. These segments are used to generate the URL paths, navigation, and breadcrumbs.

The file structure reflects the navigation that you see on the site, and by default, navigation items are sorted alphabetically. However, we can change the order of the items by prepending a two-digit number (`00-`) to the folder or file name.

For example, in the [functions API Reference](#), the pages are sorted alphabetically because it makes it easier for developers to find a specific function:

```
03-functions
├── cookies.mdx
├── draft-mode.mdx
└── fetch.mdx
  ...
  ...
```

But, in the [routing section](#), the files are prefixed with a two-digit number, sorted in the order developers should learn these concepts:

```
02-routing
├── 01-defining-routes.mdx
├── 02-pages-and-layouts.mdx
└── 03-linking-and-navigating.mdx
  ...
  ...
```

To quickly find a page, you can use `⌘ + P` (Mac) or `Ctrl + P` (Windows) to open the search bar on VSCode. Then, type the slug of the page you're looking for. E.g. `defining-routes`

Why not use a manifest?

We considered using a manifest file (another popular way to generate the docs navigation), but we found that a manifest would quickly get out of sync with the files. File-system routing forces us to think about the structure of the docs and feels more native to Next.js.

Metadata

Each page has a metadata block at the top of the file separated by three dashes.

Required Fields

The following fields are **required**:

Field	Description
<code>title</code>	The page's <code><h1></code> title, used for SEO and OG Images.
<code>description</code>	The page's description, used in the <code><meta name="description"></code> tag for SEO.

required-fields.mdx (yaml)

```
---
title: Page Title
description: Page Description
---
```

It's good practice to limit the page title to 2-3 words (e.g. Optimizing Images) and the description to 1-2 sentences (e.g. Learn how to optimize images in Next.js).

Optional Fields

The following fields are **optional**:

Field	Description
<code>image</code>	A single image file or a list of images to use for the page's OG image.

Field	Description
nav_title	Overrides the page's title in the navigation. This is useful when the page's title is too long to fit. If not provided, the title field is used.
source	Pulls content into a shared page. See Shared Pages .
related	A list of related pages at the bottom of the document. These will automatically be turned into cards. See Related Links .

[optional-fields.mdx \(yaml\)](#)

```
---
nav title: Nav Item Title
source: app/building-your-application/optimizing/images
related:
  description: See the image component API reference.
  links:
 - app/api-reference/components/image
---
```

App and Pages Docs

Since most of the features in the **App Router** and **Pages Router** are completely different, their docs for each are kept in separate sections (02-app and 03-pages). However, there are a few features that are shared between them.

Shared Pages

To avoid content duplication and risk the content becoming out of sync, we use the source field to pull content from one page into another. For example, the <Link> component behaves *mostly* the same in **App** and **Pages**. Instead of duplicating the content, we can pull the content from app/.../link.mdx into pages/.../link.mdx:

[app/.../link.mdx \(mdx\)](#)

```
---
title: <Link>
description: API reference for the <Link> component.
---
```

This API reference will help you understand how to use the props and configuration options available for the Link Component.

[pages/.../link.mdx \(mdx\)](#)

```
---
title: <Link>
description: API reference for the <Link> component.
source: app/api-reference/components/link
---

{/* DO NOT EDIT THIS PAGE. */}
{/* The content of this page is pulled from the source above. */}
```

We can therefore edit the content in one place and have it reflected in both sections.

Shared Content

In shared pages, sometimes there might be content that is **App Router** or **Pages Router** specific. For example, the <Link> component has a shallow prop that is only available in **Pages** but not in **App**.

To make sure the content only shows in the correct router, we can wrap content blocks in an <AppOnly> or <PagesOnly> components:

[app/.../link.mdx \(mdx\)](#)

This content is shared between App and Pages.

<PagesOnly>

This content will only be shown on the Pages docs.

</PagesOnly>

This content is shared between App and Pages.

You'll likely use these components for examples and code blocks.

Code Blocks

Code blocks should contain a minimum working example that can be copied and pasted. This means that the code should be able to run without any additional configuration.

For example, if you're showing how to use the `<Link>` component, you should include the `import` statement and the `<Link>` component itself.

app/page.tsx (tsx)

```
import Link from 'next/link'

export default function Page() {
  return <Link href="/about">About</Link>
}
```

Always run examples locally before committing them. This will ensure that the code is up-to-date and working.

Language and Filename

Code blocks should have a header that includes the language and the `filename`. Add a `filename` prop to render a special Terminal icon that helps orientate users where to input the command. For example:

code-example.mdx (mdx)

```
```bash filename="Terminal"
npx create-next-app
```

Most examples in the docs are written in ``tsx`` and ``jsx``, and a few in ``bash``. However, you can use any `s`

When writing JavaScript code blocks, we use the following language and extension combinations.

	Language	Extension
JavaScript files with JSX code	<code>```jsx</code>	<code>.js</code>
JavaScript files without JSX	<code>```js</code>	<code>.js</code>
TypeScript files with JSX	<code>```tsx</code>	<code>.tsx</code>
TypeScript files without JSX	<code>```ts</code>	<code>.ts</code>

### TS and JS Switcher

Add a language switcher to toggle between TypeScript and JavaScript. Code blocks should be TypeScript fir

Currently, we write TS and JS examples one after the other, and link them with ``switcher`` prop:

```
<div class="code-header"><i>code-example.mdx (mdx)</i></div>
```mdx
```

```
```tsx filename="app/page.tsx" switcher
```

```
...
```

```
<div class="code-header"><i>app/page.js (jsx)</i></div>
```jsx
```

```
...
```

Good to know: We plan to automatically compile TypeScript snippets to JavaScript in the future. In the meantime, you can use [transform.tools](#).

Line Highlighting

Code lines can be highlighted. This is useful when you want to draw attention to a specific part of the code. You can highlight lines by passing a number to the `highlight` prop.

Single Line: `highlight={1}`

```
```tsx filename="app/page.tsx" {1} import Link from 'next/link'
```

```
export default function Page() { return About }
```

**Multiple Lines:** `highlight={1,3}`

```
```tsx filename="app/page.tsx" highlight={1,3}
import Link from 'next/link'

export default function Page() {
  return <Link href="/about">About</Link>
}
```

Range of Lines: highlight={1-5}

```
```tsx filename="app/page.tsx" highlight={1-5} import Link from 'next/link'
```

```
export default function Page() { return About }
```

```
Icons
```

The following icons are available for use in the docs:

```
<div class="code-header"><i>mdx-icon.mdx (mdx)</i></div>
```
<Check size={18} />
<Cross size={18} />
```

Output:

We do not use emojis in the docs.

Notes

For information that is important but not critical, use notes. Notes are a good way to add information without distracting the user from the main content.

notes.mdx (mdx)

```
> **Good to know**: This is a single line note.

> **Good to know**:
>
> - We also use this format for multi-line notes.
> - There are sometimes multiple items worth knowing or keeping in mind.
```

Output:

Good to know: This is a single line note.

Good to know:

- We also use this format for multi-line notes.
- There are sometimes multiple item worths knowing or keeping in mind.

Related Links

Related Links guide the user's learning journey by adding links to logical next steps.

- Links will be displayed in cards under the main content of the page.
- Links will be automatically generated for pages that have child pages. For example, the [Optimizing](#) section has links to all of its child pages.

Create related links using the `related` field in the page's metadata.

example.mdx (yaml)

```
---
related:
  description: Learn how to quickly get started with your first application.
  links:
 - app/building-your-application/routing/defining-routes
 - app/building-your-application/data-fetching
 - app/api-reference/file-conventions/page
---
```

Nested Fields

Field	Required?	Description
<code>title</code>	Optional	The title of the card list. Defaults to Next Steps .

Field	Required?	Description
description	Optional	The description of the card list.
links	Required	A list of links to other doc pages. Each list item should be a relative URL path (without a leading slash) e.g. app/api-reference/file-conventions/page

Diagrams

Diagrams are a great way to explain complex concepts. We use [Figma](#) to create diagrams, following Vercel's design guide.

The diagrams currently live in a `/public` folder in our private Next.js site. If you'd like to update or add a diagram, please open a [GitHub issue](#) with your ideas.

Custom Components and HTML

These are the React Components available for the docs: `<Image />` (`next/image`), `<PagesOnly />`, `<AppOnly />`, `<Cross />`, and `<Check />`. We do not allow raw HTML in the docs besides the `<details>` tag.

If you have ideas for new components, please open a [GitHub issue](#).

Style Guide

This section contains guidelines for writing docs for those who are new to technical writing.

Page Templates

While we don't have a strict template for pages, there are page sections you'll see repeated across the docs:

- **Overview:** The first paragraph of a page should tell the user what the feature is and what it's used for. Followed by a minimum working example or its API reference.
- **Convention:** If the feature has a convention, it should be explained here.
- **Examples:** Show how the feature can be used with different use cases.
- **API Tables:** API Pages should have an overview table at the top of the page with jump-to-section links (when possible).
- **Next Steps (Related Links):** Add links to related pages to guide the user's learning journey.

Feel free to add these sections as needed.

Page Types

Docs pages are also split into two categories: Conceptual and Reference.

- **Conceptual** pages are used to explain a concept or feature. They are usually longer and contain more information than reference pages. In the Next.js docs, conceptual pages are found in the **Building Your Application** section.
- **Reference** pages are used to explain a specific API. They are usually shorter and more focused. In the Next.js docs, reference pages are found in the **API Reference** section.

Good to know: Depending on the page you're contributing to, you may need to follow a different voice and style. For example, conceptual pages are more instructional and use the word *you* to address the user. Reference pages are more technical, they use more imperative words like "create, update, accept" and tend to omit the word *you*.

Voice

Here are some guidelines to maintain a consistent style and voice across the docs:

- Write clear, concise sentences. Avoid tangents.
- If you find yourself using a lot of commas, consider breaking the sentence into multiple sentences or use a list.
- Swap out complex words for simpler ones. For example, *use* instead of *utilize*.
- Be mindful with the word *this*. It can be ambiguous and confusing, don't be afraid to repeat the subject of the sentence if unclear.
- For example, *Next.js uses React* instead of *Next.js uses this*.
- Use an active voice instead of passive. An active sentence is easier to read.
- For example, *Next.js uses React* instead of *React is used by Next.js*. If you find yourself using words like *was* and *by* you may be using a passive voice.
- Avoid using words like *easy, quick, simple, just*, etc. This is subjective and can be discouraging to users.
- Avoid negative words like *don't, can't, won't*, etc. This can be discouraging to readers.

- For example, “*You can use the `Link` component to create links between pages*” instead of “*Don’t use the `<a>` tag to create links between pages*”.
- Write in second person (you/your). This is more personal and engaging.
- Use gender-neutral language. Use *developers*, *users*, or *readers*, when referring to the audience.
- If adding code examples, ensure they are properly formatted and working.

While these guidelines are not exhaustive, they should help you get started. If you’d like to dive deeper into technical writing, check out the [Google Technical Writing Course](#).

Thank you for contributing to the docs and being part of the Next.js community!

{/ To do: Latest Contributors Component /}