LET'S BUILD A O-COST INVITE-ONLY WEBSITE WITH NEXT.JS AND AIRTABLE!

Luciano Mammino (@loige) loige.link/micro42

CONF42

META_SLIDE!

LET'S BUILD AN INVITE-ONLY WEBSITE!

15 SECONDS DEMO

(SELF-IMPOSED) REQUIREMENTS

- 🏃 Iterate quickly
- 👗 Simple to host, maintain and update
- □ Lightweight backend
- Non-techy people can easily access the data
- Cheap (or even FREE) hosting!

LET ME INTRODUCE MYSELF FIRST...

- Senior Architect @ fourTheorem (Dublin
- Co-Author of Node.js Design Patterns

Let's connect!

loige.co (blog)

@loige (twitter)

loige (twitch)

Imammino (github)

nodejsdp.link

ALWAYS RE-IMAGINING

WE ARE A PIONEERING TECHNOLOGY CONSULTANCY FOCUSED ON AWS AND SERVERLESS

Accelerated Serverless | Al as a Service | Platform Modernisation

- Reach out to us at hello@fourTheorem.com
- We are always looking for talent: fth.link/careers

- Choosing the tech stack
- The data flow
- Using Airtable as a database
- Creating APIs with Next.js and Vercel
- Creating custom React Hooks
- Using user interaction to update the data
- Security considerations

TECH STACK

MAKING A NEXT.JS PRIVATE

- Every guest should see something different
- People without an invite code should not be able to access and content

1 Load React SPA

Code validation

3 View invite (or error)

STEP 1. LET'S ORGANIZE THE DATA IN AIRTABLE

MANAGING DATA

- Invite codes are UUIDs
- Every record contains the information for every guest (name, etc)

AIRTABLE LINGO

STEP 2. NEXT_JS SCAFFOLDING AND RETRIEVING INVITES

NEW NEXT.JS PROJECTS

npx create-next-app@12.2 --typescript --use-npm

(used Next.js 12.2)

INVITE TYPE

```
export interface Invite {
  code: string,
  name: string,
  favouriteColor: string,
  weapon: string,
  coming?: boolean,
}
```

AIRTABLE SDK

```
npm i --save airtable
```

```
export AIRTABLE_API_KEY="put your api key here"
export AIRTABLE BASE ID="put your base id here"
```


INTRODUCTION

METADATA

RATE LIMITS

AUTHENTICATION

INVITES TABLE

Fields List records Retrieve a record Create records Update records

Delete records

ERRORS

INVITES TABLE

The id for invites, is tblmYeUBC2e1yWugM. Table ids and table names can be used interchangeably in API requests. Using table ids means table name changes do not require modifications to your API request.

Fields

FIELD NAME

Each record in the invites table contains the following fields:

FIELD ID

Field names and field ids can be used interchangeably. Using field ids means field name changes do not require modifications to your API request. We recommend using field ids over field names where possible, to reduce modifications to your API request if the user changes the field name later.

DESCRIPTION

A single line of text.

A single line of text.

string

invite	fld3TJzEKvkvh8IC5
name	fld6XKJjoYtQJECP7
favouriteColor	fld7kaVe0xYhAozSr

fldYrpeu9tivIwvIM weapon

Text

TYPE

Text

Text

Text

string

string

A single line of text.

string

A single line of text.

List invites records

To list records in Invites, issue a GET request to the Invites endpoint. Note that table names and table ids can be used interchangeably. Using table ids means table name changes do not require modifications to your API request.

Returned records do not include any fields with "empty" values, e.g. "", [], or false.

You can filter, sort, and format the results with the following query parameters. Note that these parameters need to be URL encoded. You can use our API URL encoder tool to help with this. If you are using a helper library like Airtable is, these parameters will be automatically encoded.

optional

fields Only data for fields whose names are in this list will be included in the result. If you don't need every field, you can use array of strings this parameter to reduce the amount of data transferred.

For example, to only return data from invite and name, send these two query parameters:

fields%5B%5D=invite&fields%5B%5D=name

EXAMPLE VALUES

EXAMPLE VALUES

curl

"14b25700-re5b-45e8-a9be-4863b6239rcf" "ce7d5886-2166-4aee-8038-548f68b9739d" "er7ab7b7-33d5-43b9-ad73-e73bb6rd8e77" "bwcbb4a4-8a31-4bc1-bee9-d6(e39c1a6b3"

EXAMPLE VALUES

curl "https://api.airtable.com/w0/appNN23t9UhAaKike/invites?maxRecords=35view=Grid*Z0view" \ - "Authorization: Bearer YOUR API KEY"

"ad": "recAkNFySIWeZx7bJ". "Invivo": "14b25700-te5b-45e8-a9be-4863b6239fcf"

INTRODUCTION

METADATA

RATE LIMITS

AUTHENTICATION

INVITES TABLE

Fields

List records

Retrieve a record

Create records

Update records

Delete records

ERRORS

List invites records

To list records in invites, use the select method.

select returns a query object. To fetch the records matching that query, use the eachPage or firstPage method of the query object.

Returned records do not include any fields with "empty" values, e.g. "", [], or false.

You can use the following parameters to filter, sort, and format the results:

optional

array of strings

fields Only data for fields whose names are in this list will be included in the result. If you don't need every field, you can use this parameter to reduce the amount of data transferred.

For example, to only return data from invite and name, pass in:

```
fields: ["invite", "name"]
```

You can also perform the same action with field ids (they can be found in the fields section):

```
fields: ["fld3TJzEKvkvh8IC5", "fld6XKJjoYtQJECP7"]
```

string optional

filterByFormula A formula used to filter records. The formula will be evaluated for each record, and if the result is not 0, false, "", NaN, [], or #Error! the record will be included in the response. We recommend testing your formula in the Formula field UI before using it in your API request.

> If combined with the view parameter, only records in that view which satisfy the formula will be returned.

The formula must be encoded first before passing it as a value. You can use this tool to not only encode the formula but also create the entire url you need. For example, to only include records where invite isn't empty, pass in NOT((invite) = '') as a parameter like this:

```
JavaScript
```

```
CODE
var Airtable = require('airtable');
var base = new Airtable({apiKey: 'YOUR_API_KEY'}).base('appNh2Jt9DhAaKike');
base('invites').select({
 maxRecords: 3,
 view: "Grid view"
}).eachPage(function page(records, fetchNextPage) {
 records.forEach(function(record) {
 console.log('Retrieved', record.get('invite'));
 });
 fetchNextPage();
}, function done(err) {
 if (err) { console.error(err); return; }
});
OUTPUT
Retrieved 14b25700-fe5b-45e8-a9be-4863b6239fcf
Retrieved ce7d5886-2166-4aee-8038-548f68b9739d
Retrieved ef7ab7b7-33d5-43b9-ad73-e73bb8fd8e77
FETCH FIRST PAGE
base('invites').select({
 view: 'Grid view'
}).firstPage(function(err, records) {
 if (err) { console.error(err); return; }
 records.forEach(function(record) {
```

natching that query, use the eachPage or firstPage

y" values, e.g. "", [], or false.

d format the results:

hose names are in this list will be included in the ed every field, you can use this parameter to reduce ansferred.

return data from invite and name, pass in:

```
", "name"]
```

the same action with field ids (they can be found in

zEKvkvh8IC5", "fld6XKJjoYtQJECP7"]


```
CODE
var Airtable = require('airtable');
var base = new Airtable({apiKey: 'YOUR_API_KEY'}).base('appNh2Jt9DhAaKike');
base('invites').select({
 maxRecords: 3,
 view: "Grid view"
}).eachPage(function page(records, fetchNextPage) {
 records.forEach(function(record) {
 console.log('Retrieved', record.get('invite'));
 });
 // To fetch the next page of records, call 'fetchNextPage'.
 fetchNextPage();
}, function done(err) {
 if (err) { console.error(err); return; }
});
```

```
1 // utils/airtable.ts
 3 import Airtable from 'airtable'
 4 import { Invite } from '../types/invite'
 5
 if (!process.env.AIRTABLE API KEY)
 throw new Error ('AIRTABLE API KEY is not set')
 if (!process.env.AIRTABLE BASE ID) {
 throw new Error ('AIRTABLE BASE ID is not set')
10
12
13 const airtable = new Airtable({ apiKey: process.env.AIRTABLE API KEY })
14 const base = airtable.base(process.env.AIRTABLE BASE ID)
```

```
1 export function getInvite (inviteCode: string): Promise < Invite > {
 return new Promise((resolve, reject) => {
 base('invites')
 .select({
 filterByFormula: `{invite} = ${escape(inviteCode)}`, // <- we'll talk more about escape
 maxRecords: 1
 .firstPage((err, records) => {
 if (err) {
 console.error(err)
10
11
 return reject (err)
12
13
 if (!records | | records.length === 0) {
14
 return reject(new Error('Invite not found'))
15
16
17
 resolve({
18
 code: String(records[0].fields.invite),
19
 name: String(records[0].fields.name),
20
 favouriteColor: String(records[0].fields.favouriteColor),
21
22
 weapon: String(records[0].fields.weapon),
 coming: typeof records[0].fields.coming === 'undefined'
23
 ? undefined
24
 : records[0].fields.coming === 'yes'
25
26
27
28
```

STEP 3. NEXT.JS INVITE API

APIS WITH NEXT.JS

Files inside *pages/api* are API endpoints

```
1 // pages/api/hello.ts -> <host>/api/hello
 2
 import type { NextApiRequest, NextApiResponse } from 'next'
 4
 export default async function handler (
 req: NextApiRequest,
 6
 res: NextApiResponse<{ message: string }>
 8
 return res.status(200).json({ message: 'Hello World' })
 9
10
```


```
2 import { InviteResponse } from '../../types/invite'
 3 import { getInvite } from '../../utils/airtable'
 5 export default async function handler (
 req: NextApiRequest,
 res: NextApiResponse < InviteResponse | { error: string } >
 if (req.method !== 'GET') {
 return res.status(405).json({ error: 'Method Not Allowed' })
10
11
 if (!req.query.code) {
12
 return res.status(400).json({ error: 'Missing invite code' })
13
14
15
 const code = Array.isArray(req.query.code) ? req.query.code[0] : req.query.code
16
17
 try {
18
19
 const invite = await getInvite(code)
 res.status(200).json({ invite })
20
21
 catch (err) {
 if ((err as Error).message === 'Invite not found') {
22
 return res.status(401).json({ error: 'Invite not found' })
23
24
 res.status(500).json({ error: 'Internal server error' })
25
26
```

TESTING

```
curl -XGET "http://localhost:3000/api/invite?code=14b25700-fe5b-45e8-a9be-4863b6239fcf"
  "invite":{
 "code": "14b25700-fe5b-45e8-a9be-4863b6239fcf",
 "name": "Leonardo",
 "favouriteColor": "blue",
 "weapon": "Twin Katana"
```


STEP 4. INVITE VALIDATION IN REACT

ATTACK PLAN

- When the SPA loads:
 - We grab the invite code from the URL
 - We call the invite API with the code
 - **V** If it's valid, we render the content
 - If it's invalid, we render an error

HOW DO WE MANAGE THIS DATA FETCHING LIFECYCLE? 😥

- In-line in the top-level component (App)?
- In a **Context** provider?
- In a specialized React Hook? □

HOW CAN WE CREATE A CUSTOM REACT HOOK?

- A custom Hook is a JavaScript function whose name starts with "use" and that may call other Hooks
- It doesn't need to have a specific signature
- Inside the function, all the common rules of hooks apply:
 - Only call Hooks at the top level
 - Don't call Hooks inside loops, conditions, or nested functions
- reactjs.org/docs/hooks-custom.html


```
1 // components/hooks/useInvite.tsx
 2 import { useState, useEffect } from 'react'
3 import { InviteResponse } from '../../types/invite'
 4 async function fetchInvite (code: string): Promise<InviteResponse> {
 export default function useInvite (): [InviteResponse | null, string | null] {
 const [inviteResponse, setInviteResponse] = useState<InviteResponse | null>(null)
 const [error, setError] = useState<string | null>(null)
10
11
 useEffect(() => {
12
13
 const url = new URL(window.location.toString())
 const code = url.searchParams.get('code')
14
15
 if (!code) {
16
 setError('No code provided')
17
18
 } else {
 fetchInvite(code)
19
 .then(setInviteResponse)
20
 .catch(err => {
21
22
 setError(err.message)
23
24
 }, [])
25
26
27
 return [inviteResponse, error]
28
```

EXAMPLE USAGE:

```
1 import React from 'react'
  import useInvite from './hooks/useInvite'
 export default function SomeExampleComponent () {
 const [inviteResponse, error] = useInvite()
 if (error) {
 return <div>... some error happened</div>
10
11
12
 // still loading the data from the backend
 if (!inviteResponse) {
13
 return <div>Loading ...</div>
14
15
16
 // has the data!
17
 return <div>
18
 actual component markup when inviteResponse is available
19
 </div>
20
21
```


STEP 5. COLLECTING USER DATA

CHANGES REQUIRED 🤵

- Add the "coming" field in Airtable
- Add a new backend utility to update the 'coming" field for a given invite
- Add a new endpoint to update the coming field for the current user
- Update the React hook the expose the update functionality

ADD THE 'COMING' FIELD IN AIRTABLE

		A invite	A name	A favouriteColor	A weapon	coming	196
1		14b25700-fe5b-45e8-a9be-4863b6239fcf	Leonardo	blue	Twin Katana	yes	
2		ce7d5886-2166-4aee-8038-548f68b9739d	Michelangelo	orange	Nunchaku	no	
3		ef7ab7b7-33d5-43b9-ad73-e73bb8fd8e77	Raffaello	red	Twin Sai		
	1	b0cbb4a4-8a31-4bc1-bee9-d6fe39c1a6b3	Donatello	purple	Во		•
+						Find an option	ſ
						yes	
						no	
i							

("yes", "no", or undefined)

RSVP UTILITY

```
1 // utils/airtable.ts
 2 import Airtable, { FieldSet, Record } from 'airtable'
 5 export function getInviteRecord (inviteCode: string): Promise<Record<FieldSet>> {
 // gets the raw record for a given invite, elided for brevity
 export async function updateRsvp (inviteCode: string, rsvp: boolean): Promise<void> {
10
 const { id } = await getInviteRecord(inviteCode)
11
12
 return new Promise((resolve, reject) => {
 base('invites').update(id, { coming: rsvp ? 'yes' : 'no' }, (err) => {
13
14
 if (err) {
 return reject(err)
15
16
17
18
 resolve()
19
20
21
 loig:68
```

```
2 type RequestBody = {coming?: boolean}
 RSVP API ENDPOINT
 4 export default async function handler (
 req: NextApiRequest,
 res: NextApiResponse<{updated: boolean} | { error: string }>
 if (req.method !== 'PUT')
 return res.status(405).json({ error: 'Method Not Allowed' })
10
 if (!req.query.code) {
11
12
 return res.status(400).json({ error: 'Missing invite code' })
13
 const reqBody = req.body as RequestBody
14
15
 if (typeof regBody.coming === 'undefined') {
 return res.status(400).json({ error: 'Missing `coming` field in body' })
16
17
 const code = Array.isArray(req.query.code) ? req.query.code[0] : req.query.code
18
19
20
 try {
 await updateRsvp(code, regBody.coming)
21
22
 return res.status(200).json({ updated: true })
 } catch (err) {
23
 if ((err as Error).message === 'Invite not found')
24
 return res.status(401).json({ error: 'Invite not found' })
25
26
27
 res.status(500).json({ error: 'Internal server error' })
28
29
```


```
1 // components/hooks/useInvite.tsx
 USEINVITE HOOK V2
4 interface HookResult {
 inviteResponse: InviteResponse | null,
 5
 error: string | null,
 updating: boolean,
 updateRsvp: (coming: boolean) => Promise<void>
8
9
10
11 async function updateRsvpRequest (code: string, coming: boolean): Promise<void> {
 // Helper function that uses fetch to invoke the rsvp API endpoint (elided)
13 }
```


```
2 export default function useInvite (): HookResult {
 const [inviteResponse, setInviteResponse] = useState<InviteResponse | null>(null)
 const [error, setError] = useState<string | null>(null)
 const [updating, setUpdating] = useState<boolean>(false)
 5
 useEffect(() => {
 // load the invite using the code from URL, same as before
 }, [])
10
 async function updateRsvp (coming: boolean) {
11
12
 if (inviteResponse) {
13
 setUpdating(true)
14
 await updateRsvpRequest(inviteResponse.invite.code, coming)
15
 setInviteResponse({
 ...inviteResponse,
16
 invite: { ...inviteResponse.invite, coming }
17
 })
18
19
 setUpdating(false)
20
21
22
 return { inviteResponse, error, updating, updateRsvp }
23
24
 y loig∉1
```

```
1 import useInvite from './hooks/useInvite'
 export default function Home () {
 const { inviteResponse, error, updating, updateRsvp } = useInvite()
 if (error) { return <div>Duh! {error}</div> }
 if (!inviteResponse) { return <div>Loading...</div> }
 function onRsvpChange (e: ChangeEvent<HTMLInputElement>) {
 const coming = e.target.value === 'yes'
10
 updateRsvp(cominq)
11
12
13
 return (<fieldset disabled={updating}><legend>Are you coming?</legend>
14
 <label htmlFor="yes">
15
 <input type="radio" id="yes" name="coming" value="yes"</pre>
16
 onChange={onRsvpChange}
17
 checked={inviteResponse.invite.coming === true}
18
 /> YES
19
20
 </label>
 <label htmlFor="no">
21
 <input type="radio" id="no" name="coming" value="no"</pre>
22
 onChange={onRsvpChange}
23
 checked={inviteResponse.invite.coming === false}
24
25
 /> NO
 </label>
26
 </fieldset>)
27
28
```


15 SECONDS DEMO

DEPLOYMENT ____

SECURITY CONSIDERATIONS

What if I don't have an invite code and I want tohack into the website anyway?

DISCLOSING SENSITIVE INFORMATION IN THE SOURCE CODE

HOW DO WE FIX THIS?

- Don't hardcode any sensitive info in your JSX (or JS in general)
- Use the invite API to return any sensitive info (together with the user data)
- This way, the sensitive data is available only in the backend code

AIRTABLE FILTER FORMULA INJECTION

```
export function getInvite (inviteCode: string): Promise<Invite> {
 base('invites')
 filterByFormula: `{invite} = ${escape(inviteCode)}`,
 maxRecords: 1
 .firstPage((err, records) => {
```

AIRTABLE FILTER FORMULA INJECTION

```
export function getInvite (inviteCode: string): Promise<Invite> {
 base('invites')
 filterByFormula: `{invite} = '${inviteCode}'`,
 maxRecords: 1
 .firstPage((err, records) => {
```

inviteCode is user controlled!

The user can change this value arbitarily! The user can change this value arbitarily!

SO WHAT?!

If the user inputs the following query string:

We get the following filter formula

 $\{invite\} = '14b25700-fe5b-45e8-a9be-4863b6239fcf'$

SO WHAT?!

But, if the user inputs this other query string:

Which is basically the following unencoded query string:

Now we get:

which is TRUE for EVERY RECORD!

Secret Pizza Party!

Dec 31st 2022 - 122 and 1/8th, New York City

Hello, Donatello!

You have been invited to the most awesome secret pizza party of the year!

Are you coming?

- Cowabunga! (yes)
- Nitwits! (no)

P.S. You don't need to bring your Bo, Shredder is not invited!

HOW DO WE FIX THIS?

- The escape function "sanitizes" user input to try to prevent injection
- Unfortunately Airtable does not provide an official solution for this, so this escape function is the best I could come up with, but it might not be "good enough"!

```
function escape (value: string): string {
  if (value === null | |
 typeof value === 'undefined') {
 return 'BLANK()'
  if (typeof value === 'string')
 const escapedString = value
 .replace (/'/g, "\setminus \overline{'}")
 .replace(/\r/g, '')
 .replace(/\/g, '\/\)
 .replace(/\n/g, '\n')
 .replace(/\t/g, '\t')
 return `'${escapedString}'`
  if (typeof value === 'number') {
 return String(value)
  if (typeof value === 'boolean') {
 return value ? '1' : '0'
  throw Error('Invalid value received')
```

LET'S WRAP THINGS UP...

LIMITATIONS

Airtable API rate limiting: 5 req/sec @

(We actually do 2 calls when we update a record!)

POSSIBLE ALTERNATIVES ***

Google spreadsheet (there's an API and a package)

DynamoDB (with Amplify)

Firebase (?)

Any headless CMS (?)

Supabase or Strapi (?)

TAKEAWAYS

- This solution is aquick, easy, and cheap way to build invite-only websites.
- We learned about Next.js API endpoints, custom React Hooks, how to use AirTable (and its SDK), and a bunch of security related things.
- Don't use this solution blindly: evaluate your context and find the best tech stack!

ALSO AVAILABLE AS AN ARTICLE

With the full codebase on GitHub!

loige.link/microsite-article

loige.link/micro42

fourtheorem.com