CMPS 350 · Web Development Fundamentals

Tutorial 03 · Word Collections

Create a Next.js 13.3 application that implements the following API to manage multiple collections of words.

- 1. Data is provided to you in words.json. The file contains an array of almost every word in the (American) English language. Copy that file to data/words.json.
- 2. Add an endpoint to search for a certain number of words using a query text. The number of matching words is selected **at random** and returned. Return 10 words when the number of words is not provided. You should return at most 100 words per request.
- 3. Add an endpoint to read all collections. This endpoint is also used to create collections. Store your collections and their corresponding words under data/collections.json. A collection is a set of unique words:

```
[
 { name: collection_0, words: [word_0_0, word_0_1, ..., word_0_m] },
 { name: collection_1, words: [word_1_0, word_1_1, ..., word_1_n] },
 ...
]
```

- 4. Add an endpoint to read all words in a collection, add a word to a collection, and delete a word from a collection.
- 5. You should validate all parameters provided by the user to the API and respond with an error (4xx) for invalid requests, such as an invalid parameter value, attempting to delete a non-empty collection, or attempting to delete a word from a collection that does not contain it.
- 6. You should handle all server errors and respond with an error status and message (500).
- 7. You should respond with correct status codes for successful requests (2xx).

Method	URL	Description
GET	/api/words/:query?count=:count	Returns an array of words, with size count, all containing the string passed in the query URL parameter.
GET	/api/collections	Returns an array of all collections.
POST	/api/collections	Creates a new collection. The name of the collection is part of the request body.
GET	/api/collections/:name	Returns an array of all words in the collection with the provided name.
DELETE	/api/collections/:name	Deletes an empt y collection with the provided name.

POST	/api/collections/:name/:word	Adds the provided word to the collection with the provided name.
DELETE	/api/collections/:name/:word	Deletes the provided word from the collection with the provided name.

- 8. Add an endpoint to read all words in a collection, add a word to a collection, and delete a word from a collection.
- 9. Test every route and handler in the API using Postman then export the Postman collection of tests as postman.json.
- 10. Create a client-side application that provides a user interface to manage multiple collections of words using the API developed earlier.
- 11. Create a web page under public/index.html. You can access and test this page using http://localhost:3000/index.html.
- 12. Allow the user to list existing collections, create a collection, and delete an **empty** collection.
- 13. Allow the user to select a collection and list all its words. The user should be able to add a word to the selected collection based on the words resulting from a search query.
- 14. Allow the user to delete a word or move it from one collection to another.