

Headers, Params, Query and Express

- **Headers, Params, Query and Express**
 - **Headers**
 - **Request Headers**
 - **Response Headers**
 - **Fetch API**
 - **How to use the `fetch()` method ??**
 - **Difference between `fetch` and `GET`**
 - **How to use the response came from using `fetch()` ??**
 - **How to reflect the data fetched ??**
 - **about axios**
 - **Most common scenario widely used in all the website almost**
 - **Assignment**
 - **About `req.params.vairiable_name`**
 - **Some Important Conversions**

Headers

HTTP headers are like **Key - Value pair** sent between a **client**(like a web browser) and a **server** in an HTTP request or response. They convey metadata about the request or response, such as content type, authentication and information, etc..

Common Headers

- **Authorization** -> (sends the user auth info.) / cookie type thing
- **Content - type** -> Type of info. client is sending (**json**, **binary**, etc..)
- **Referer** -> Which url is this request coming from ??

Request Headers

The headers the **client** sends out in the request are known as **request headers**

Response Headers

The headers that the **server** responds with are known as **response headers**

► in above picture you can see the **Content - type** is returning some **html** file

Difference between headers and body

-> In **Body** -> we send the **actual data**

BUT

In **headers** -> we send the **Metadata (Extra information like your id, password or some part of html)**

For example -> when you type **google.com** although you have not given your username and password in the url but then also the browser automatically shows your account (you have seen your profile picture or your account of that google loading up) so **How does this occurs ??** -> reason is **through Headers It automatically sends my authentication info. to the Headers The cookie you see has name and password somehow**

► whenever you want to send some **auxillary data** (something you want to send with every request or you don't want the developer to explicitly describe that in the url, those are sent in the **Headers**)

both from **client** and **server** the extra data send by them is sent through **Headers**

Fetch API

There are **High Levels** ways a browser can send requests to an HTTP server

1. From the browser URL (Default GET Request)

- When you type a URL into the address bar of browser and press **enter**, the browser sends an HTTP GET request to the server. This request is used to retrieve resources like HTML pages, images and other content

2. From an HTML form or Javascript (Various request types)

- HTML Forms** -> When a user submits a form on webpage, the browser sends an HTTP Request based on the form's **method** attribute, which can be **GET** or **POST**. **Forms with method = "POST" typically send data to the server for processing(ex -> form submission)**
- Javascript (fetch API)** -> Javascript running in the browser can make HTTP Request to server using APIs the **fetch** API. These requests can be of various types (**GET**, **PUT**, **POST**, **DELETE**, etc..) and are commonly used for asynchronous data retrieval and manipulation (ex -> AJAX requests)

In the above video, you can clearly see more and more scroll you are seeing more and more **request** is going to the HTTP server **in the background**

The way to achieve this is by **Fetch API**

Browser by default provides you **fetch()** function which can be used to **fetch something from the HTTP server (to send a request to server and get back the response)**

How to use the **fetch()** method ??

just write this line of code

```
fetch(url_of_the_link_from_where_you_want_to_fetch_data)

// Example
fetch("https://jsonplaceholder.typicode.com/posts/1")
```

running the above will send a **background request to this server** and from there data will be fetched

Difference between **fetch** and **GET**

about **fetch**->

- this is a **function** that the browser gives you like `setTimeout`, `alert`, etc..
- **Job** -> sending a request to the **backend**
- it accepts many more things like

```
fetch("https://jsonplaceholder.typicode.com/posts/1", {
  method: "POST",
  headers:{
 Cookie: "asd"
  },
  body: {

  }
  // You can also describe your background request
  // you can in short send everything here
})

// If you dont specify anything BY DEFAULT - it is a GET request
```

Now as this (**fetch**) is function so it will **return** something so

How to use the response came from using **fetch()** ??

 fetch function returns **Promise** so use **await** to the promise

 Why it returns **Promise** ??

Your browser is sending request to a bunch of router, wire to a distant server from where data will take time to come which will definitely TAKES TIME thats why it sends a Promise

so

```
const response = await fetch("https://jsonplaceholder.typicode.com/posts/1");
```

going deep dive

```
async function getRecentPost(){
  const response = await fetch("https://jsonplaceholder.typicode.com/posts/1")

  // not this fetch can return you any type of data (you dont know)

  // so convert it in JSON
  const data = await response.json(); // now this also does some "async" task
  so that why used "await"
```

```
Just Remember the above point as you might think that it is not coming from
server so it should not have await but internally it is an "async" task
}
```

How to reflect the data fetched ??

By using DOM Manipulation

example ->

```
<html>
<head>
  <meta charset="utf-8">
  <meta name="viewport" content="width=device-width">
  <title>replit</title>
  <link href="style.css" rel="stylesheet" type="text/css" />
</head>

<body>
  LinkedIn
  <div id="posts"></div>
  <script>
 async function getRecentPost() {
 console.log("before sending request");
 const response = await fetch("https://jsonplaceholder.typicode.com/posts/1");
 const data = await response.json();
 console.log(data);
 console.log("request has been processed");
 document.getElementById("posts").innerHTML = data.body
 }
 getRecentPost();
  </script>
</body>

</html>
```

You can see with the help of `div "posts"` and then inserted data in this `div` by using the line of code

`document.getElementById("posts").innerHTML = data.body` // JSON data aaya h usme
body naam ka v key h uska data le ke reflect kr diya div = posts tag pe

now as i have used `async await` you could have also used `.then()` also

converting the above code in `.then()` format

```
async function getRecentPost() {
  console.log("before sending request");
  await fetch("https://google.com")
  .then(function(response) {
 response.json().then(function(data) {

 console.log(data);
 console.log("request has been processed");
 document.getElementById("posts").innerHTML = data.body
 })
  })
}
```

Now we know about different library like `express`, `commander`, etc.. similar to them we have a library known as

about axios

It is an external **library** which **just make the syntax of sending the request slightly more easier**

To use it in **node.js** install it first then **import** it

while dealing with plain **javascript** use the **cdn** link of the axios available online on their site

```
JavaScript
<!DOCTYPE html>
<html>

<head>
<script src="https://cdnjs.cloudflare.com/ajax/libs/axios/1.7.6/axios.min.js"></s
</head>

<body>
<div id="posts"></div>
<script>
async function fetchPosts() {
  const res = await axios.get("https://jsonplaceholder.typicode.com/posts/1");
  document.getElementById("posts").innerHTML = res.data.title;
}

fetchPosts();
</script>
</body>

</html>
```

 How it is easier ??

```
const response = await fetch("https://jsonplaceholder.typicode.com/posts/1", {
  method : "GET",
})
const data = response.json();

// Instead of writing the above two or more line of code by using AXIOS you can
directly use a single line

// as fetch is taking GET method so used that with AXIOS

const response = await axios.get("https://jsonplaceholder.typicode.com/posts/1")

// use it you have to make sure it is inside the data

so use -> response.data // 2 very very important

example ->

console.log(response.data) // will give all the data fetched in JSON format

// axios will automatically convert the data came to JSON and also you have no
need to define the method individually you can give here only
```

Explanation of // 2 code

axios gives the **Object** as **output** some of the widely used functionality of it are ->

- **response.data** -> Gives all the data(actual) **axios** has fetched via url.

- **response.statusCode** -> Gives the statuscode of the fetched request
- **response.header** -> contains all the information of the header.

so these were the two ways to send a background request to the server

1. **using Fetch API**
2. **using Axios (external library)**

Most common scenario widely used in all the website almost

Lets say you have to load all the content but it is the format -> **ARRAY OF OBJECTS** looks something like this


```
{
  {
 "userId": 1,
 "id": 1,
 "title": "sunt aut facere repellat provident occaecati excepturi optio reprehenderit",
 "body": "quia et suscipit\\nscipit recusandae consequuntur expedita et cum\\nreprehenderit molestiae ut ut quas totam\\nnostrum rerum est autem sunt rem eveniet architecto"
  },
  {
 "userId": 1,
 "id": 2,
 "title": "qui est esse",
 "body": "est rerum tempore vitae\\nsequi sint nihil reprehenderit dolor beatae ea dolores neque\\nfugiat blanditiis voluptate porro vel nihil molestiae ut reiciendis\\nqui aperiam non debitis possimus qui neque nisi nulla"
  },
  {
 "userId": 1,
 "id": 3,
 "title": "ea molestias quasi exercitationem repellat qui ipsa sit aut",
 "body": "et iusto sed quo iure\\nvolutatem occaecati omnis eligendi aut ad\\nvolutatem doloribus vel accusantium quis pariatur\\nmolestiae porro eius odio et labore et velit aut"
  },
  {
 "userId": 1,
 "id": 4,
 "title": "eum et est occaecati",
 "body": "ut labore et smpre reiciendis voluptatem adipisci\\nsit amet autem assumenda provident rerum culpa\\nquis hic commodi nesciunt rem tenetur dolore\\nque ipsum iure\\nquis sunt voluptatem rei illo velit"
  },
  {
 "userId": 1,
 "id": 5,
 "title": "nesciunt quas odio",
 "body": "repudiandae veniam querat sunt sed\\nalias aut fugiat sit autem sed est\\nvolutatem omnis possimus esse voluptatibus quis\\nest aut tenetur dolor neque"
  },
  {
 "userId": 1,
 "id": 6,
 "title": "dolorum eum magni eos aperiam quia",
 "body": "ut aperiam corporis harum nihil quis provident sequi\\nmollitia nobis aliquid molestiae\\nperspiciatis et ea nemo ab reprehenderit accusantium quas\\nvolutate dolores velit et dolore\\nque molestiae"
  }
},
```

Then how to get all the data from this

```
async function getRecentPosts() {
  const response = await axios.get("https://jsonplaceholder.typicode.com/posts")
  // as you know yahan se jo aayega wo ek array h so YOU CAN ITERATE OVER IT to get
  // all the JSON and then the desired data present in the JSON file

  const arr = response.data;

  for(let i = 0; i < arr.length; i++){
 document.getElementById("posts").innerHTML += arr[i].title; // as i want
 to APPEND in the innerHTML (to show)
  }
}
```

Practical Usecase

go to this link -> [Great video](#) open it in vlc as it does will not have audio if you play it here

Assignment

 Can you solve this assignment ??

Create an HTTP Server

It should have 4 routes

1. <http://localhost:3000/multiply?a=1&b=2>
2. <http://localhost:3000/add?a=1&b=2>
3. <http://localhost:3000/divide?a=1&b=2>
4. <http://localhost:3000/subtract?a=1&b=2>

Inputs given at the end after `?` are known as query parameters (usually used in GET requests)

The way to get them in an HTTP route is by extracting them from the `req` argument (`req.query.a`, `req.query.b`)

See the solution in this folder itself file name -> `index2.js`

About `req.params.variable_name`

 What if i want to give values in the url in **GET** request but not by specifying the variable name and manually giving their values ??

-> previously you were giving data something like this for which `req.query.variable_name` was being used

->

Now i want to send like this

Specify inputs as two DYNAMIC ROUTES

for this we use `req.params.variable_name`

```
const express = require("express");
const app = express();

app.get("/add/:firstArg/:secondArg", function(req, res) {
  const a = parseInt(req.params.firstArg);
  const b = parseInt(req.params.secondArg);

  res.json({
 answer: a + b
  })
}

app.listen(3000);
```

How to use it ??

-> jitna v dynamic routes banana h sbko : se start kro

 : simply means **iske baad sb ignore hoga and will be taken as dynamic routes and variable value**

 As it is called as **Dynamic Routes** that's why you deal it in the `.get("ROUTE")` only

How to extract / get the values from dynamic routes ??

-> using the `req.params.variable_name_you_defined_in_colon` see the above pic

Some Important Conversions

1. String to Integer

- using `parseInt("string you want to convert")`

2. Object to String

- using `JSON.parse(Object ({..}) you want to convert)`

3. String to Object

- using `JSON.stringify("string you want to convert")`