

express

High performance, high class web development for `Node.js`

ExpressJS

Web development with ExpressJS

Table of Contents

1. Middleware
2. ExpressJS
3. Views and layout
4. Working with Data
5. Common and Advanced Scenarios

- ◆ Event-Driven, Asynchronous IO, Server-Side JavaScript library in C
- ◆ Open Source
- ◆ Available on
 - ◆ Windows
 - ◆ Service
 - ◆ Under IIS (iisnode)
 - ◆ *nix systems
- ◆ As a service
 - ◆ Azure
 - ◆ Heroku

8V (libev) (libeio) (libuv) (libssl) (libcrypto) (libz)

V8

NodeJS Web Server

◆ Basic server implementation

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

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

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

Middleware for NodeJS

- ◆ Connect is a middleware framework for node
 - ◆ Built on top of node's Http Server
 - ◆ <http://www.senchalabs.org/connect/>

```
$ npm install connect
```


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

var app = connect()
  .use(connect.logger('dev'))
  .use(connect.static('public'))
  .use(function(req, res){
 res.end('hello world\n');
  })

http.createServer(app).listen(3000);
```

Connect Middleware

◆ Request Processing Pipeline

Connect for NodeJS – Example

◆ Custom middleware function for connect

```
var connect = require('connect'),  
 util = require('util');  
  
var interceptorFunction = function(request, response, next) {  
 console.log(util.format('Request for %s with method %s',  
 request.url, request.method));  
 next();  
};  
  
var app = connect()  
 // .use('/log', interceptorFunction)  
 .use(interceptorFunction)  
 .use(function onRequest(request, response) {  
 response.end('Hello from Connect!');  
 }).listen(3001);
```

- ◆ Has middleware built-in
- ◆ Adds functionality to the normal server
 - ◆ Request / Response enhancements
 - ◆ Routing
 - ◆ View Support
 - ◆ HTML Helpers
 - ◆ Content Negotiation

Basic Architecture

First Express App

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

var app = express();

app.get('/', function (request, response) {
  response.send('Welcome to Express!');
});

app.get('/customer/:id', function (req, res) {
  res.send('Customer requested is ' + req.params['id']);
});

app.listen(3000);
```

express

High performance, high class web development for **Node.js**

Creating Express Applications

- Simple ExpressJS application
- Create routes and require() them
- Pass parameters
- Configure middleware

Views in ExpressJS

- ◆ User Interface
- ◆ Based on Templates
- ◆ Support for multiple View Engines
 - ◆ Jade, EJS, JSHTML, ...
- ◆ Default is Jade
 - ◆ <http://jade-lang.com>

```
app.get('/', function (req, res) {  
  res.render('index');  
});
```

Views in ExpressJS – Example

```
var express = require('express'),  
 path = require('path');  
var app = express();  
app.configure(function () {  
 app.set('views', __dirname + '/views');  
 app.set('view engine', 'jade');  
 app.use(express.static(path.join(__dirname, 'public')));  
});  
app.get('/', function (req, res) {  
 res.render('empty');  
});  
app.listen(3000);
```

```
doctype  
html(lang="en")  
head  
 title Welcome to this empty page  
body
```


Views in ExpressJS

- Show simple views in ExpressJS
- Jade syntax examples
- Layouts and blocks
- Stylus

Working with Data

- ◆ Pass data to the views

```
res.render('index', { title: 'Customer List' });
```

- ◆ Read data from the views (bodyParser)


```
res.render('index', { title: 'Customer List' });
```

- ◆ Read and send files

```
var filePath = req.files.picture.path;  
// ...  
res.download(filePath);  
res.sendfile(filePath);
```

- ◆ Data for all views

```
app.locals.clock = { datetime: new Date().toUTCString()};
```


Demo: Working with data

- Pass data to views (`customer.index`)
- Submit data from views (`customer.create`)
- Content negotiation (`customer.details`)
- Upload files (`customer.create`)
- Helpers (`app.locals`)

Demo: Advanced Scenarios

- Cookies
- Sessions
- Custom middleware
- Authentication and authorization

- ◆ Express.js Samples

- ◆ <https://github.com/visionmedia/express>

- ◆ Database Support

- ◆ MS SQL
 - ◆ CouchDB
 - ◆ PostgreSQL

- ◆ Redis

- ◆ Socket.io

- ◆ Real-time support

Next Steps (2)

- ◆ Search on npm.org before you re-invent the wheel
- ◆ Express is Lightweight Framework and Fast to work with
- ◆ Testing is not optional
 - ◆ Mocha
- ◆ JavaScript can get messy

ExpressJS

Questions?

◆ <http://>

Homework

1. Create a web site (with normal design) using Express with private and public parts – CRUD operations over a model by your choice
 - At least 6 pages
 - Use Express
 - Use File upload
 - Use Jade
 - Use Stylus
 - Use Passport module for authentication
 - Use good application architecture