

NodeJS

Webserver and Frameworks

COS216
AVINASH SINGH
DEPARTMENT OF COMPUTER SCIENCE
UNIVERSITY OF PRETORIA

NODEJS – WEB APP ARCHITECTURE

- Client Layer
- Server Layer
- Business Layer
- Data Layer

NODEJS – WEB APP ARCHITECTURE

NODEJS – CREATE A SERVER

- Require the "http" module.
- Use the method "createServer" and a port to listen on.

```
var http = require('http');
var fs = require('fs');
var url = require('url');
// Create a server
http.createServer( function (request, response) {
// webserver logic
}).listen(8081);
```

NODEJS - CREATE A SERVER

- Now add some processing and logic
- Every webpage/request needs an HTTP status code, a server needs to respond with this code so that the client/recipient knows the status of the request.

 writeHead function takes the first parameter as the status code and a second parameter as a JSON array for the MIME types.

- Example:
 - response.writeHead(404, {'Content-Type': 'text/html'});

NODEJS - CREATE A SERVER

- To write any data the "write" function is used from the response object.
- Example:
 - response.write("Error: Could not find the file.");

- To send the response you use the "end" function.
- Example:
 - response.end();

NODEJS - CREATE A SERVER

Putting it all together

```
http.createServer(function (request, response) {
 // Send the HTTP header
 // HTTP Status: 200 : OK
 // Content Type: text/plain
 response.writeHead(200, {'Content-Type': 'text/plain'});

 // Send the response body as "Hello World"
 response.end('Hello World\n');
}).listen(8081);
```

NODEJS - CREATE A CLIENT

```
var http = require('http');
// Options to be used by request
var options = {
 host: 'localhost',
  port: '8081',
  path: '/index.htm'
1;
// Callback function is used to deal with response
var callback = function(response) {
  // Continuously update stream with data
  var body = '';
 response.on('data', function(data) {
 body += data;
  1);
 response.on('end', function() {
 // Data received completely.
 console.log(body);
 1);
// Make a request to the server
var req = http.request(options, callback);
req.end();
```

NODEJS - CREATE WEB SOCKET

```
const WebSocket = require('ws');
// create a WebSocket
const ws = new WebSocket('wss://echo.websocket.org/', {
 origin: 'https://websocket.org' // For some CORS
1);
// once a connection has been established
ws.on('open', function open() {
  console.log('connected');
 ws.send(Date.now());
});
// Always good to close a connection if its no longer needed
ws.on('close', function close() {
  console.log('disconnected');
});
// Triggered each time a change/message comes through the socket
ws.on('message', function incoming(data) {
  console.log('Roundtrip time: ${Date.now() - data} ms');
 ws.send(Date.now());
});
```

- Middleware for HTTP requests
- Routing table
- Dynamic rendering and templates

- In order for Express to work you need to install it alongside some other modules.
 - npm install express --save
 - npm install body-parser --save
 - npm install cookie-parser --save
 - npm install multer --save

body-parser — This is a node.js middleware for handling JSON, Raw, Text and URL encoded form data. **cookie-parser** — Parse Cookie header and populate req.cookies with an object keyed by the cookie names. **multer** — This is a node.js middleware for handling multipart/form-data.

- Express is a module, so in order to use it you need to require it and initialize and create an object:
 - var express = require('express');
 - var app = express();
- You will use the variable app for any express related functions/logic

Creating an Express Server:

```
var server = app.listen(8081, function () {
 var host = server.address().address
 var port = server.address().port
 console.log("Example app listening at <a href="http://%s:%s"">http://%s:%s"</a>, host, port)
});
```

• Example of a HTTP Request and Response in Express:

```
app.get('/', function (req, res) {
 console.log("Got a GET request for the homepage");
 res.send('Hello GET');
})
```

• Extracting information from a GET request:

```
app.get('/process_get', function (req, res) {
 // Prepare output in JSON format
 response = {
 first_name:req.query.first_name,
 last_name:req.query.last_name
 };
 console.log(response);
 res.end(JSON.stringify(response));
});
```

• Extracting information from a POST request:

```
var bodyParser = require('body-parser');
// Create application/x-www-form-urlencoded parser
var urlencodedParser = bodyParser.urlencoded({ extended: false })
app.post('/process post', urlencodedParser, function (req, res) {
 // Prepare output in JSON format
 response = {
 first name:req.body.first name,
 last name:req.body.last name
 console.log(response);
 res.end(JSON.stringify(response));
});
```

NODEJS - EXPRESS STATIC FILES

- What happens if you want to serve JS, CSS, Images in Express?
- Express comes with this feature where you specify the folder for the static content that you want served.
- The "use" function of express is used to load other supported modules/libraries into express.
 - Example of serving static files:
 - app.use(express.static('public')); // where "public" is a folder with content inside

NODEJS - EXPRESS STATIC FILES

• Example of serving a file:

```
app.get('/index.htm', function (req, res) {
  res.sendFile( __dirname + "/" + "index.htm" );
});
```

NODEJS – EXPRESS COOKIE MANAGEMENT

• For this you would need to require "cookie-parser"

```
var cookieParser = require('cookie-parser');
var app = express();
app.use(cookieParser());
```

