

You Already Know

Course(s):

Restful API Design with Node, Express, and MongoDB

- Get introduced to RESTful API
 - RESTful API
 - Integrate error handling
 - Consume and test with Postman
- Create API using CRUD operations
 - Adding Post index and show routes
 - Update and delete Post route
- Enable authentication and security
 - JWT and user model
 - Passport for authentication

- Add real-world features to API
 - Using schema tweaks
 - Fix Post's index route
 - Consume and test new features
- Explain caching and rate limiting
 - Add Post pagination and integrate rate limiting
 - Cache queries and serve valid data
- Deploy the application
 - Cloud provider and database provider
 - Testing public API

A Day in the Life of a MEAN Stack Developer

In this sprint, he has to develop a basic chat application using Express.js and Socket.io which can be used for internal communication between the employees of an e-commerce company.

In this lesson, we will learn how to solve this real-world scenario to help Joe complete his task effectively and quickly.

Learning Objectives

By the end of this lesson, you will be able to:

- Implement Model-View-Controller design pattern
- Create Jade templates
- Configure Express and Postman
- Create REST APIs
- Handle GET and POST data
- Work with Socket.IO

Working with Express.js ©Simplilearn. All rights reserved.

Introduction to ExpressJs

Express.js is a built-in Node.js framework that helps developers create smarter and faster server-side REST and web applications.

Importance of ExpressJs

Following features make ExpressJs a popular choice:

- Simple to understand
- Built-in connect
- Supports many extensions
- Fully developed feature set
- Scalable in nature

Routing

Routing determines how an application's endpoints respond to a client request.

Each route can have one or more handler functions which get executed when the route is matched.

Methods to use handle routing requests are:

- app.get(): Used to handle GET requests
- app.post(): Used to handle POST requests
- app.all(): Used to handle all HTTP methods
- app.use(): Used to specify middleware as the callback function

Syntax: app.METHOD(PATH, HANDLER)

Working with Static Files

To handle static files such as images, CSS files, and JavaScript files, use the express.static built-in middleware function in Express.

Clients can download these files as these files are from the server.

Syntax: express.static(root, [options])

Model-View-Controller

- Model-View-Controller is a design pattern used for software projects.
- In an MVC pattern, an application and its development are divided into three interconnected parts. They are:
- **1. Model**: This is the part of our application that will deal with the database or any data-related functionality.
- **2. View**: This is the part which the user will be able to see. It is basically the pages that we're going to send to the client.
- **3. Controller**: Controller acts on both model and view, controls the data flow into model object, and updates the view whenever data changes.

Model-View-Controller

Workflow of model-view-controller:

Model-View-Controller

An example of a NodeJS project structure that follows model-view-controller pattern is shown below.

- Run *npm init* to generate *package.json* file.
- Create the folder structure according to this screenshot:

```
✓ TEMP1
✓ model
JS user.js
✓ route
JS index.js
✓ view
→ layouts
JS app.js
◇ index.html
{} package.json
```


- Jade is a template engine used for server-side templating in NodeJS.
- Example:

```
<div>
<h1>Tasks</h1>

Task 1
Task 1
Task 2

Finish your task within a week
</div>
```

• The same markup will be like this in Jade:

```
div
h1 Tasks
ul
li Task 1
li Task 2
p.
Finish your task within a week
```


You need to use the following command to install Jade:

```
npm install jade
```

- Three basic features of Jade:
- 1. Simple Tags: Jade uses indentation instead of closing tags.

```
For example,
```

```
div
p Hello!
p World!
```

2. Attributes: Jade provides special shorthand for IDs and classes.

```
div.movie-card#Harry Potter
h1.movie-title Harry Potter
ul.genre-list
li Comedy
li Thriller
```


3. Blocks of Text: Jade treats the first word of every line as an HTML tag. Adding a period after your tag indicates that everything inside that tag is text and Jade stops treating the first word on each line as an HTML tag.

Example:

```
div
p How are you?
p.
I'm fine thank you.
```

• Jade can be used in the command line using the following command:

```
$ jade [ options ] [ dir | file ]
```

• Options in the command \$ jade [options] [dir | file] can be:

- 1. -h, --help
- 2. -V, --version
- 3. -O, --obj <path | str>
- 4. -o, --out <dir>
- 5. -p, --path <path>
- 6. -P, --pretty
- 7. -c, --client
- 8. -n, --name <str>
- 9. -D, --no-debug
- 10.-w, --watch
- 11.-E, --extension <ext>
- 12.--name-after-file
- 13.--doctype <str>

Express

- Express.js is a NodeJS web application framework designed to build single-page, multi-page, and hybrid web applications.
- Core features of Express:
- 1. Allows to respond to HTTP requests by setting up middlewares
- 2. Sets up a routing table which can be used to perform various actions based on HTTP method and URL
- 3. Allows to render HTML pages dynamically based on arguments passed

Configure Express

 You can use the following command to install Express.js in your NodeJS application from the command line:

```
npm install express
```

 Now, in your src/index.js file, use the following code to import Express.js, to create an instance of an Express application, and to start it as Express server:

```
import express from 'express';
const app = express();
app.listen(3000, () => {
console.log('App listening on port 3000');
});
```

Configure Express

• Once you start your application on the command line with npm start, you should be able to see the output in the command line:

App listening on port 3000

• Your Express server is up and running.

Postman Configuration

• **Postman** is a powerful tool for performing integration testing with your API.

• It allows repeatable and reliable tests that can be automated and used in a variety of environments.

You can use the following command to install Postman in your NodeJS application:

npm install postman-request

 You can then export the module in your NodeJS application using the following code:

import express from 'express';

Postman Configuration

You, then, need to have Postman do a delivery if you want to send a message.
 You can do so using the following code:

```
postman.deliver('some-message', [arg1, arg2, argN]);
```

 You need to then tell Postman what you want to receive using the following code:

```
postman.receive('some-message', function() { /* handle callback here */ });
```

- You can also ask Postman to ignore history using the following code:
 postman.receive('some-message', function() { /* handle callback here */ }, true);
- You can also remove history for better memory management using the following code:

```
postman.dropMessages('some-message');
```

REST

- REST stands for Representational State Transfer and is used to access and manipulate data using several stateless operations.
- The operations represent an essential CRUD functionality (Create, Read, Update, and Delete).
- The REST API breaks down a functionality in order to create small modules. Each module addresses a specific part of the functionality. This approach provides more flexibility.
- The main functions used in a REST-based architecture are the following:
- 1. GET: Provides read-only access to a resource
- 2. PUT: Creates a new resource
- 3. DELETE: Removes a resource
- 4. POST: Updates an existing resource or creates a new resource

Features of REST

- 1. Stateless
- 2. Independent client and server
- 3. Uniform interface
- 4. Cacheable
- 5. Layered system
- 6. Code-on-demand

Building REST API

You can use the following steps to build a simple REST API:

- Run the following command to initialize a new application:
 npm init
- Use the following command to install express-generator tool that generates a complete Express app: npm install -g express-generator
- Use the command below to install Express:
 npm install express --save
- Create a file named app.js and add the following code in it:
 var express = require('express');
 var app = express():
 app.get("/url", (req, res, next) => {
 res.json(["Tony", "Michael", "Rose", "Eli", "John"]);
 });
 app.listen(3000, () => {
 console.log("Server running on port 3000");
 });

Building REST API

- This creates a simple GET request that returns a list of users. This will make the Express app use the url handle "/url" to trigger the callback that follows it.
- Use the following command to run your app: node app.js
- You should get the following output:
 Your app is running on port 3000
- To view our data, open your browser and enter http://localhost:3000/url.

JSON Data

- JavaScript Object Notation or JSON, is one of the best ways to exchange information between applications.
- JSON can be either represented as a hash of properties and values or as a list of values.

```
For example,
A JSON array:
{"John", "Elly", "Mike"}
A JSON object:
{"first": 1, "second": 2, "third": 3}
```

Step 2: Use readFileSync function to read the file synchronously.
 'use strict';

```
const fs = require('fs');
let data = fs.readFileSync('user.json');
let user= JSON.parse(data);
console.log(user);
```

Output:

```
{ name: 'John', email: 'john@yahoo.com', id: 2467 }
```


• Step 3: Use readFile function to read the file asynchronously.

```
'use strict';
const fs = require('fs');
fs.readFile('user.json', (err, data) => {
  if (err) throw err;
  let user = JSON.parse(data);
  console.log(user);
});
console.log('This is after the read call');
```

Output:

```
This is after the read call { name: 'John', email: 'john@yahoo.com', id: 2467 }
```


• Step 4: The *require* method can also be used to read and parse JSON files.

```
'use strict';
let jsonData = require('./user.json');
console.log(jsonData);
```

Output:

```
{ name: 'John', email: 'john@yahoo.com', id: 2467 }
```

• Step 5: Use writeFileSync function to write to a file synchronously. It accepts three parameters: path of the file to write data to, the data to write, and an optional parameter. If the file does not exist, a new file is created.

```
'use strict';
const fs = require('fs');
let student = {
 name: 'John',
 age: 26,
 gender: 'Male'
let data = JSON.stringify(student);
fs.writeFileSync('user.json', data);
{} user.json → ...
 {| "name": "John", "age": 26, "gender": "Male" }
```

• Step 6: Use writeFile function to write to a file asynchronously.

```
'use strict';
const fs = require('fs');
let student = {
  name: 'Elle',
  age: 26,
 gender: 'Female'
};
let data = JSON.stringify(student, null, 2);
fs.writeFile('user.json', data, (err) => {
  if (err) throw err;
  console.log('Data written to file');
});
console.log('This is after the write call');
```


Output:

```
C:\Users\shalini.basu\temp1>node app.js
This is after the write call
Data written to file
```

user.json file:

Handle GET and Post Data

- GET and POST are common HTTP methods used to build Rest APIs.
- They can be handled using the instance of Express.
- You can use the following code to handle GET request:

```
var express = require("express");
var app = express();
app.get('handle',function(request,response){
//code to perform particular action.
//To access GET variable use.
//request.var1, request.var2 etc
});
```

• GET request can be cached. It remains in browser history. Therefore, it should not be used for sensitive data.

Handle GET and Post Data

- You need to use a middleware layer called *body-parser* to handle POST request.
- You can install body-parser using the following command:
 npm install body-parser
- You can use the following code to import body-parser in your code and inform Express to use it as a middleware:

```
var express = require("express");
var bodyParser = require("body-parser");
var app = express();
//configure express to use body-parser as middleware
app.use(bodyParser.urlencoded({ extended: false }));
app.use(bodyParser.json());
```

Handle GET and Post Data

You can then use app.post Express router to handle POST request.
 app.post('handle',function(request,response){
 var query1=request.body.var1;
 var query2=request.body.var2;
 });

CRUD Operations and Middleware

Duration: 90 min.

Problem Statement:

You are given a project to demonstrate CRUD operations and middleware.

Assisted Practice: Guidelines to Demonstrate CRUD Operations

- 1. Create a new NodeJS project.
- 2. Install express-handlebars.
- 3. Create controller.
- 4. Create views.
- 5. Create model.
- 6. Push code to GitHub repositories

Socket.IO with NodeJS ©Simplilearn. All rights reserved.

Socket.IO with NodeJS

- Socket.IO is a library that enables real-time, bidirectional and event-based communication between a browser and a server. It consists of:
- 1. NodeJS server
- 2. A Javascript-client library for the browser
- Its main features are:
- 1. Reliability
- 2. Auto-reconnection support
- 3. Disconnection detection
- 4. Binary support
- 5. Multiplexing support
- 6. Room support

Socket.IO with NodeJS

- You can use the following command to install Socket.IO server:
 npm install socket.io
- You can use the following command to install a standalone build of the client which is exposed by default by the server at /socket.io/socket.io.js.
 npm install socket.io-client
- The following snippet attaches Socket.IO to a NodeJS HTTP server listening on port 8080:
 const server = require('http').createServer();

```
const io = require('socket.io')(server);
io.on('connection', client => {
  client.on('event', data => { /* ... */ });
  client.on('disconnect', () => { /* ... */ });
});
server.listen(3000);
```

Socket.IO with NodeJS

• You can use the following code to work with Socket.IO in conjunction with Express:

```
const app = require('express')();
const server = require('http').createServer(app);
const io = require('socket.io')(server);
io.on('connection', () => { /* ... */ });
server.listen(3000);
```


Duration: 150 min.

Problem Statement:

You are given a project to integrate **socket.io** in the Node JS application.

Assisted Practice: Guidelines to Show Messages in App

- 1. Create a new NodeJS project.
- 2. Install express-handlebars and **socket.io**.
- 3. Create app.js.
- 4. Create **index.html**
- 5. Push code to GitHub repositories.

Key Takeaways

 Model-View-Controller is a software design pattern referred for developing user interfaces which logically divides the related program into three connected elements

Jade is a templating engine used to make templates at server-side

- Express is a web application framework used for building web applications and APIs
- REST defined the set of constraints to be used for web services
- GET is used to request data from a specific resource and POST is used to send data to the server to create a resource
- Socket.IO is a JavaScript library which enables real time, bidirectional communication between client and server

Chatting with Socket.io

Duration: 60 min.

As a Full Stack Developer, you have to create a chat application using **socket.io** and Node JS.

