Building your first Node app with Connect & Express

Node's HTTP module

- Very low level.
- No cookie handling or parsing.
- No session support built-in.
- No routing built-in.
- No static file serving.

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

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

var server = http.createServer(function (req, res) {
});
```

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

var server = http.createServer(function (req, res) {
 res.writeHead(200, {'Content-Type': 'application/json'});
 var result = { version: '1.0.0' };
 res.end(JSON.stringify(result));
});
```

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

var server = http.createServer(function (req, res) {
 res.writeHead(200, {'Content-Type': 'application/json'});
 var result = { version: '1.0.0' };
 res.end(JSON.stringify(result));
});
```

server.listen(3000, localhost);

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

var server = http.createServer(function (req, res) {
 res.writeHead(200, {'Content-Type': 'application/json'});
 var result = { version: '1.0.0' };
 res.end(JSON.stringify(result));
});
```

server.listen(3000, localhost);

```
var http = require('http');
var handler = function (req, res) {
  res.writeHead(200, {'Content-Type': 'application/json'});
 var result = { version: '1.0.0' };
  res.end(JSON.stringify(result));
};
var server = http.createServer(handler);
server.listen(3000, localhost);
```

```
var http = require('http');
var handler = function (req, res) {
  res.writeHead(200, {'Content-Type': 'application/json'});
 var result = { version: '1.0.0' };
  res.end(JSON.stringify(result));
};
var server = http.createServer(handler);
server.listen(3000, localhost);
```

```
var http = require('http');
var dispatcher = function (req, res) {
  switch(req.url) {
 case '/version': version(req, res); break;
 case '/user': user(req, res); break;
 default: notFound(req, res); break;
};
var server = http.createServer(dispatcher);
server.listen(3000, localhost);
```

Why a framework?

- foundation for collaboration
 - required in large teams
- reuse common patterns
 - middleware, plugins, modules
- battle tested
 - sockets, timeouts, memory leaks, stability, debugging

connect

Connect/Express Middleware

- Static File Server
- Body Decoder
- Cookie Decoder
- Session Provider

- Request Router
- Logs
- Sass/Less Compiler
- Virtual Host Router

You decide what blocks you want.

.use() and next()

```
var connect = require('connect');
var s = connect();
s.use(function (req, res, next) {
  // Send to next handler if url not /about
  if (req.url != '/about') return next();
  res.end('About page');
});
s.use(function (req, res, next) {
  res.end('Default page');
});
s.listen(8080, '127.0.0.1');
```

Connect Router

```
s.use(require('connect-route')(function(app) {
 app.get('/users', function(req, res, next) {
  res.end('List users');
 });
 app.post('/users', function(req, res, next) {
  res.end('Create a new user');
 });
 app.get('/user/:id', function(req, res, next) {
  if (!is_admin(req)) return next(new Error('access denied'));
  res.end('Edit user ' + req.params.id);
 });
}));
s.use(function(err, req, res, next) {
 res.end(err.message);
});
```

Full example with Connect

```
let connect = require('connect')
 , app = connect()
 2
 // Http request logging
 app.use(require('morgan')('combined'))
 // favicon.ico support
 app.use(require('serve-favicon')(__dirname + '/../static/favicon.ico'))
 9
10
 // Static file support
 12
 // Cookie-based session support
13
 app.use(require('cookie-session')({keys: ['secret1', 'secret2']})) // adds req.cookies
15
16 // Add req.body
 app.use(require('body-parser').urlencoded())
17
  app.use(require('body-parser').json())
18
 app.use(require('body-parser').text())
19
20
 app.use(require('connect-route')(require('./routes/users')))
21
 app.use(require('connect-route')(require('./routes/index')))
22
23
 // Error handler middleware
24
 app.use((err, reg, res, next) => {
25
 res.end('Internal Server Error')
26
27 })
28
29 app.listen(8080, '127.0.0.1')
```

Configurations

```
app.configure(function() {
  // Global configurations
  app.use(express.bodyParser()); // parse incoming data
  app.use(express.cookieParser()); // parse cookies
  app.use(express.session({ secret: 'your secret' });
});
app.configure('development', function() {
  // Development configurations
 // i.e. Error handler to print errors and show stack?
});
app.configure('production', function() {
  // Production configurations
});
```

Controlled by: NODE_ENV=production node app.js

express

Express is easier

- Connect is easier than raw node.js, but still low level.
- ...but, it's good for simple RESTful API's
- ...or to make your own framework.
- Express is a simple framework inspired by Sinatra (Ruby).
- It's built on top of Connect.

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

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

var app = express();
```

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

var app = express();

app.configure(function () {
 app.use(app.router);
});
```

```
var express = require('express');
var http = require('http');
var app = express();
app.configure(function () {
 app.use(app.router);
});
app.get('/version', function (req, res) {
  res.writeHead(200, {'Content-Type': 'application/json'});
 var result = { version: '1.0.0' };
  res.end(JSON.stringify(result));
});
```

```
var express = require('express');
var http = require('http');
var app = express();
app.configure(function () {
 app.use(app.router);
});
app.get('/version', function (req, res) {
  res.writeHead(200, {'Content-Type': 'application/json'});
  var result = { version: '1.0.0' };
  res.end(JSON.stringify(result));
});
app.listen(3000);
```

```
var express = require('express');
var http = require('http');
var app = express();
app.configure(function () {
 app.use(app.router);
});
app.get('/version', function (req, res) {
 var result = { version: '1.0.0' };
  res.json(result);
});
app.listen(3000);
```

```
var express = require('express');
var http = require('http');
var app = express();
app.configure(function () {
 app.use(app.router);
});
app.get('/version', function (req, res) {
 var result = { version: '1.0.0' };
  res.json(result);
});
app.listen(3000);
```

```
var express = require('express');
var http = require('http');
var app = express();
app.configure(function () {
 app.use(app.router);
});
var version = function (req, res) {
 var result = { version: '1.0.0' };
  res.json(result);
};
app.get('/version', version);
app.listen(3000);
```

```
var user = function (req, res) {
  var item = { id: 1, name: 'steve' };
  res.json(item);
};
app.get('/user', user);
```

```
var users = require('./users.json');
var user = function (req, res) {
  var item = users[req.query.id];
  res.json(item);
};
app.get('/user', user);
```

```
var users = require('./users.json');
var user = function (req, res) {
  var item = users[req.query.id];
  if (!item) return res.send(404, 'not found');
  res.json(item);
};
app.get('/user', user);
```

```
var users = require('./users.json');
var user = function (req, res) {
  var item = users[req.params.id];
  if (!item) return res.send(404, 'not found');
  res.json(item);
};
app.get('/user/:id', user);
```

```
var users = require('./users.json');
var user = function (req, res) {
 if (!req.params.id) return res.json(users);
 var item = users[req.params.id];
  if (!item) return res.send(404, 'not found');
  res.json(item);
};
app.get('/user/:id?', user);
```

```
var express = require('express');
var app = express();
app.configure(function () {
  app.use(app.router);
});
app.get('/user', user);
```

```
var express = require('express');
var app = express();
var bodyParser = require('body-parser')
app.configure(function () {
 app.use(bodyParser.text());
 app.use(app.router);
});
app.get('/user', user);
```

```
var express = require('express');
var app = express();
var bodyParser = require('body-parser')
app.configure(function () {
  app.use(bodyParser.text());
 app.use(app.router);
});
app.get('/user', user);
var register = function (req, res) {
  // use req.body to create new user
};
app.post('/user', register);
```

```
var express = require('express');
var app = express();
var bodyParser = require('body-parser')
app.configure(function () {
  app.use(bodyParser.text());
  app.use(app.router);
});
app.get('/user', user);
var register = function (req, res) {
  // use req.body to create new user
};
app.post('/user', register);
```

```
app.configure(function () {
 app.use(bodyParser());
 app.use(app.router);
});
```

```
var myMiddleware = function (req, res, next) {
  res.setHeader('X-API-Version', '1.0.0');
  return next();
};
app.configure(function () {
 app.use(bodyParser());
  app.use(app.router);
  app.use(myMiddleware);
});
```

```
var express = require('express');
var app = express();
app.configure(function () {
 app.use(app.router);
});
app.get('/user', user);
```

```
var express = require('express');
var app = express();
var validate = function (username, password, callback) {
  var result = (username === 'steve' && password === '12345');
  callback(null, result);
};
app.configure(function () {
  app.use(app.router);
});
app.get('/user', user);
```

```
var express = require('express');
var app = express();
var basicAuth = require('basic-auth-connect');
var validate = function (username, password, callback) {
 var result = (username === 'steve' && password === '12345');
  callback(null, result);
};
var auth = basicAuth(validate);
app.configure(function () {
 app.use(app.router);
});
app.get('/user', user);
```

```
var express = require('express');
var app = express();
var basicAuth = require('basic-auth-connect');
var validate = function (username, password, callback) {
 var result = (username === 'steve' && password === '12345');
  callback(null, result);
};
var auth = basicAuth(validate);
app.configure(function () {
  app.use(auth);
  app.use(app.router);
});
app.get('/user', user);
```

```
var express = require('express');
var app = express();
var basicAuth = require('basic-auth-connect');
var validate = function (username, password, callback) {
 var result = (username === 'steve' && password === '12345');
  callback(null, result);
};
var auth = basicAuth(validate);
app.configure(function () {
 app.use(app.router);
});
app.get('/user', auth, user);
```

Sanitizing Route Params

```
app.param(':id', function(v) {
 return parseInt(v, 10);
});

app.get('/user/:id', function(req, res) {
 res.send('user id: ' + req.params.id);
});
```

Route Param Functions

```
var integer = function(v) {
 return parseInt(v, 10);
};

app.param(':id', integer);

app.get('/user/:id', function(req, res) {
 res.send('user id: ' + req.params.id);
});
```

Redundant route code...

```
app.get('/user/:id', function(req, res) {
  var id = req.params.id;
  User.get(id, function(err, user) {
 if (err) return next(err);
 res.send('user ' + user.name);
 });
});
app.put('/user/:id', function(req, res) {
  var id = req.params.userId;
  User.get(id, function(err, user) {
 if (err) return next(err);
 user.update(req.body);
 });
});
```

Same logic every time there is :id

Route Middleware

```
var loadUser = function(req, res, next) {
  var id = req.params.id;
  User.get(id, function(err, user) {
 if (err) return next(err);
 if (!user) return next(new Error('invalid userId'));
 req.user = user;
 next();
 });
});
app.get('/user/:id', loadUser, function(req, res) {
  res.send('user ' + req.user.name);
});
app.put('/user/:id', loadUser, function(req, res) {
  req.user.update(req.body);
});
```

Stacking Route Middleware

```
app.put('/user/:id', isAdmin, loadUser, function(req, res) {
  req.user.update(req.body);
});
 ...cleaner than...
app.put('/user/:id', function(req, res, next) {
  // Verify if the current user is an admin
  isAdmin(req, res, function(err) {
 if (err) return next(err);
 loadUser(req, res, function(err, user) {
 if (err) return next(err);
 req.user.update(req.body);
 });
```

Views

- "Built-in" support for :
 - o Jade (Haml-like): http://jade-lang.com/
 - o EJS (Embedded JS): http://embeddedjs.com/
- Support for partials.

Rendering Views

```
app.get('/user/:id', loadUser, function(req, res) {
 res.render('user_edit', {
 locals: {
 user: req.user,
 title: 'Edit User ' + req.user.username
 }
 });
});
```

```
1 * let fs = require('fs')
 , path = require('path')
 , koa = require('koa')
 , app = koa()
 // Error handler middleware
 app.use(function *(next) {
 8
 try {
 yield next
 } catch (e) {
10
11
 this.body = 'Internal Server Error: \n' + e.stack
12
13
 -})
14
15 v app.use(function*(next) {
16
 var filePath = dirname + this.path
17
 var fstat = yield fs.stat(filePath)
18
19▼
 if (fstat.isFile()) {
20
 this.type = path.extname(path)
21
 this.body = fs.createReadStream(path)
22
23
 -})
24
25 vapp.get('/', function *(next) {
 yield process.nextTick
26
27
 this.body = "Hello world.";
28
 });
```

app.listen(8080, '127.0.0.1', () => console.log('Listing at http://127.0.0.1:8080'))

29

