CS5220 Advanced Topics in Web Programming Web Development Using Express Framework

Chengyu Sun California State University, Los Angeles

HelloWorld in Servlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
@WebServlet( "/HelloWorld" )
public class HelloWorld extends HttpServlet {
 public void doGet( HttpServletRequest request,
 HttpServletResponse response )
 throws ServletExceptoin, IOException
 response.setContentType("text/plain");
 response.getWriter().println( "Hello World" );
```

HelloWorld in Node.js

```
const http = require('http');
const server = http.createServer();
server.on( 'request', (request, response) => {
  response.writeHead(200, {'Content-Type': 'text/plain'});
  response.write('Hello world!');
  response.end();
});
server.listen(8080);
```

There is no separate application server

EventEmitter

- http.Server, http.IncomingMessage, http.ServerResponse, and many other things in Node.js, are <u>EventEmitter</u>
- An EventEmitter emits events
- Each event has a name and can have one or more event listeners (a.k.a. event handlers)

EventEmitter API

- ◆addListener() and on()
- once(): the event listener will be
 called at most once
- removeEventListener() and
 removeAllEventListeners():
 remove one or all listeners on the given
 event

Running Node.js Server Applications

- Run server applications using <u>nodemon</u> during development
 - Automatically restart the application when changes in the project are detected
- Deploy server applications using pm2
 - Run server applications as managed background processes

Using npx

- Execute commands from local
 node_modules/.bin (useful for
 running commands installed as dev
 packages)
 - E.g. npx nodemon index.js
- Execute some one-off commands without installing them as packages
 - E.g. npx gitignore node

Graceful Shutdown

Properly save data and release resources (e.g. database connections) when a server application is stopped

The Process Object ...

- process is a Node.js global object that provides information and control over the current Node.js process
- ◆The <u>beforeExit</u> and <u>exit</u> event are not what you think – they are related to "normal" exit like when no more events are left in the event loop
- ◆Instead, we need to handle <u>Signal</u> Events

... The Process Object ...

- Process termination is a bit complicated
 - There are many ways to terminate a process
 - Some "termination" events do not accept event handlers
 - Different platforms work differently
 - Process managers like nodemon can further complicate things

... The Process Object

- Signal Events that should be handled for process termination
 - SIGINT: Ctrl-C, PM2 stop/reload/restart
 - SIGTERM: used by some cloud service like Heroku
 - SIGUSR2: nodemon restart
- Example: webapp.js

What's Still Missing

- URL mapping, a.k.a. routing
- Request parsing: request parameters, JSON body, uploaded files ...
- Session management
- View support
- Basic error handling, e.g. rejecting malformed requests

Express

- https://expressjs.com/
- ◆ The E in MEAN/MERN stack
- A minimalistic, unopinionated web application framework for Node.js
- The platform for many useful packages and the basis for many popular frameworks

Using Express

- Application
- Routing
- Handling requests
- Generating responses
- Middleware
- Handling errors

- Scaffolding an MVC application
- View engines
- Configuration using environment variables

HelloWorld in Express

Install the express package

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

app.get('/', (req, res) =>
  res.send('Hello World!'));

app.listen(3000, () =>
  console.log('Listening on port 3000'));
```

Application

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

- The <u>Application</u> object
 - Routing requests
 - Rendering views
 - Configuring middleware

Routing Methods in App

- *app.METHOD(path, callback,
 [,callback ...])
 - METHOD is one of the routing methods,
 e.g. get, post, and so on
- *app.all(path, callback
 [,callback ...])

Modularize Endpoints Using Express Router ...

- Example
 - List users: /users/, GET
 - Add user: /users/, POST
 - Get user: /users/:id, GET
 - Delete user: /users/:id, DELETE

... Modularize Endpoints Using Express Router ...

users.js

A router is like a "mini app"

... Modularize Endpoints Using Express Router

app.js

```
const users = require('./users');
app.use('/users', users);
```

Attach the router to the main app at the URL

Handling Requests

- ◆ Request
 - Properties for basic request information such as URL, method, cookies
 - Get header: get()
 - User input
 - Request parameters: <u>req.query</u>
 - Route parameters: <u>req.params</u>
 - Form data: req.body
 - JSON data: <u>req.body</u>

Generating Response

- Response
 - Set status: status()
 - end()
 - Send JSON: json()
 - Send other data: <u>send()</u>
 - Redirect: redirect()
 - Other methods for set headers, cookies, download files etc.

Example: Add

- ◆ **GET:** /add?a=10&b=20
- ◆ **GET:** /add/a/10/b/20
- POST (Form): /add
 - **Body:** a=10&b=20
- POST (JSON): /add
 - Content-Type: application/json
 - Body: {"a": "10", "b": "20"}

Using Express Middleware

Parses urlencoded request body (i.e. form submission) and add request parameters to req.body

app.use(express.urlencoded());

app.use(express.json());

Parses JSON request body and add JSON object properties to req.body

Middleware

Express Application

A middleware is a function that has access to three arguments: the request object, the response object, and a next function that passes control to the next middleware function

Middleware Example

- Create a simple request logger middleware that prints out request URL, method, and time
 - The next argument
 - Add the middleware to the application using app.use()
 - Middleware can also be added at the router level with router.use()

About Middleware

- Route handler functions are also middleware
 - Where is next??
 - Remember to use next if you have more than one handler for a route
- Middleware order is important!

Error Handling Middleware

- Error handling middleware has an extra argument err, e.g. (err, req, res, next)
- Calling next (err) will bypass the rest of the regular middleware and pass control to the next error handling middleware
 - err is an Error object
- Express adds a default error handling middleware at the end of the middleware chain

Error Handling Example

Create a middleware that handles 404 errors and returns JSON instead of an error page

Using Express Application Generator

- ◆Install express-generator as a global package or run it with npx
- Command line options
 - -h, --help
 - -v, --view
 - -c, --css
 - --git

Template Engine

- A template engine combines templates with data to produce documents
- A.K.A. view engine, though it's not just for views in MVC, e.g. email templates

JSP As A Template Engine

```
Hello, ${user_firstName}!
<c:if test="${not empty tasks}">
  Your tasks for today:
  <l
 <c:forEach items="${tasks}" var="task">
 ${task}
 </c:forEach>
  </c:if>
```

Basic Characteristics of a Template Engine

- Template language
 - Access objects and properties
 - Basic expression and control flow statements
- Server and/or client-side rendering
- Support for formatting and i18n
- Performance

Hogan / HJS

```
Hello, {{user_firstName}}!
{{#hasTasks}}
  Your tasks for today:
  <l
 {{#tasks}}
 {{/tasks}}
  {{/hasTasks}}
```

- Developed by Twitter
- Use the "logic-less" <u>Mustache</u> template language

Handlebars

```
Hello, {{user_firstName}}!
{{#if tasks}}
  Your tasks for today:
  ul>
 {{#each tasks}}
 {{/each}}
  {{/if}}
```

Extension to Mustache (arguably making it easier to use)

Dust

```
Hello, {user_firstName}!
{?tasks}
  Your tasks for today:
  <l
 {#tasks}
 <|i>|<|i>|</|i>
 {/tasks}
  {/tasks}
```

Developed by LinkedIn

EJS

```
Hello, <%= user firstName %>!
<% if (tasks) { %>
  Your tasks for today:
  <l
 <% for( var i=0 ; i < tasks.length ; ++i ) { %>
 <%= tasks[i] %>
 <% } %>
  <% } %>
```

Syntax is similar to JSP scripting elements

Twig

```
Hello, {{user_firstName}}!
{% if tasks %}
  Your tasks for today:
  ul>
 {% for task in tasks %}
 {{task}}
 {% endfor %}
  {% endif %}
```

Originally a PHP template engine

Vash

```
Hello, @user_firstName!
if( tasks ){
  Your tasks for today:
  ul>
 @tasks.forEach( function(task) {
 @task
```

Use the Razor (i.e. the view engine in ASP.NET MVC) syntax

Jade / Pug

```
p Hello, #{user_firstName}!

if tasks
 p Your tasks for today:
 ul
 each task in tasks
 li= task
```

Jade is renamed to Pug due to trademark problem

Application Structure

- /public for static resources
- /routes for controllers
- /views for view templates
- hin for executables
- ◆package.json
 - Packages
 - npm start

Customize Configuration Using Environment Variables

process.env.PORT || '3000'

- We often need to change runtime configuration such as port number, database url/username/password, log file location and so on
- Java applications usually use property files
- Node.js application prefer environment variables

Set Environment Variables Using doteny Package

Put the variables in a .env file, e.g.

```
PORT=3000
USERNAME=cysun
PASSWORD=abcd
```

- Run require('dotenv').config()
 at the beginning of the application
- ◆Include and version control a .env.sample file

Controller

```
router.get('/users', function(req, res, next) {
 User.find( (err, users) => {
 Handle
 Error
 if(err) return next(err);
 res.render('users', {title: 'Users', users: users});
 });
});
 Render View
 "Locals"
 (model attributes in Spring)
 View
 Name
```

Handlebars Views

- hbs is the default master
 page
 - Set a layout local to use a different master page
- A child view is combined with the master page as { {body}}
 - Triple braces mean do not escape content

Readings

Express Documentation