Introduction to NestJS

Introduction

Nest (NestJS) is a framework for building efficient, scalable Node.js server-side applications

It uses progressive JavaScript, is built with and fully supports TypeScript and combines elements of OOP (Object Oriented Programming), FP (Functional Programming), and FRP (Functional Reactive Programming)

https://docs.nestjs.com/

Installation

Prerequisite

Make sure that Node.js (version >= 12, except for v13) is installed on your operating system

Installation Command

```
npm i -g @nestjs/cli
```

Creating New Project

nest new project-name

```
bet@bet-HP-Laptop:~$ nest new course-manager

We will scaffold your app in a few seconds..

? Which package manager would you to use?
 npm

) yarn
 pnpm
```

Creating New Project

Command output

```
bet@bet-HP-Laptop: $ nest new course-manager
 We will scaffold your app in a few seconds...
 Which package manager would you to use? varn
REATE course-manager/.eslintrc.js (663 bytes)
REATE course-manager/.prettierrc (51 bytes)
REATE course-manager/README.md (3347 bytes)
CREATE course-manager/nest-cli.json (171 bytes)
REATE course-manager/package.json (1945 bytes)
CREATE course-manager/tsconfig.build.json (97 bytes)
CREATE course-manager/tsconfig.json (546 bytes)
CREATE course-manager/src/app.controller.spec.ts (617 bytes)
CREATE course-manager/src/app.controller.ts (274 bytes)
CREATE course-manager/src/app.module.ts (249 bytes)
GREATE course-manager/src/app.service.ts (142 bytes)
CREATE course-manager/src/main.ts (208 bytes)
CREATE course-manager/test/app.e2e-spec.ts (630 bytes)
CREATE course-manager/test/jest-e2e.json (183 bytes)
🖊 Installation in progress... 🤶
 Successfully created project course-manager
 Get started with the following commands:
```

Creating New Project

Open the directory created by the project name - course-manager to access the generated files

A basic controller with a single route

```
import { Controller, Get } from '@nestjs/common';
import { AppService } from './app.service';
@Controller()
export class AppController {
  constructor(private readonly appService: AppService) {}
 @Get()
 getHello(): string {
 return this.appService.getHello();
```

```
∨ COURSE-MANAGER

 ∨ src
  TS app.controller.spec.ts
```

TS app.controller.ts TS app.module.ts

TS app.service.ts TS main.ts ∨ test

TS app.e2e-spec.ts {} jest-e2e.json eslintrc.js

.gitignore {} .prettierrc

{} nest-cli.json {} package.json

(i) README.md

tsconfig.json

yarn.lock

CT ET D

{} tsconfig.build.json

The unit tests for the controller

```
import { AppController } from './app.controller';
import { AppService } from './app.service';
describe('AppController', () => {
  let appController: AppController;
  beforeEach(async () => {
 const app: TestingModule = await Test.createTestingModule({
 controllers: [AppController],
 providers: [AppService],
 }).compile();
 appController = app.get<AppController>(AppController);
  });
 describe('root', () => {
 it('should return "Hello World!"', () => {
 expect(appController.getHello()).toBe('Hello World!');
 });
 });
```

import { Test, TestingModule } from '@nestjs/testing';

```
> node_modules

> src

TS app.controller.spec.ts

TS app.controller.ts

TS app.module.ts

TS app.service.ts

TS main.ts

> test

TS app.e2e-spec.ts
```

∨ COURSE-MANAGER

{} jest-e2e.json

eslintrc.js

.gitignore

{} .prettierrc

{} nest-cli.json

{} package.json

README.md

tsconfig.json

yarn.lock

{} tsconfig.build.json

The root module of the application

```
import { Module } from '@nestjs/common';
import { AppController } from './app.controller';
import { AppService } from './app.service';
@Module({
  imports: [],
  controllers: [AppController],
  providers: [AppService],
export class AppModule {}
```

```
∨ src
 TS app.controller.spec.ts
 TS app.controller.ts
TS app.module.ts
 TS app.service.ts
 TS main.ts
∨ test
 TS app.e2e-spec.ts
 {} jest-e2e.json
eslintrc.js
.gitignore
{} .prettierrc
{} nest-cli.json
{} package.json
(i) README.md
{} tsconfig.build.json
tsconfig.json
```

∨ COURSE-MANAGER

yarn.lock

∨ src A basic service with a TS app.service.ts single method TS main.ts ∨ test TS app.e2e-spec.ts {} jest-e2e.json import { Injectable } from '@nestjs/common'; eslintrc.js .gitignore @Injectable() {} .prettierrc export class AppService { {} nest-cli.json qetHello(): string { return 'Hello World!'; {} package.json (i) README.md {} tsconfig.build.json tsconfig.json yarn.lock

TS app.controller.spec.ts TS app.controller.ts TS app.module.ts

∨ COURSE-MANAGER

The entry file of the application which uses the core function NestFactory to create a Nest application instance

```
import { NestFactory } from '@nestjs/core';
import { AppModule } from './app.module';
async function bootstrap() {
  const app = await NestFactory.create(AppModule);
  await app.listen(3000);
bootstrap();
```

```
∨ COURSE-MANAGER
```

∨ src

TS app.controller.spec.ts

TS app.controller.ts

TS app.module.ts TS app.service.ts

TS main.ts

∨ test

TS app.e2e-spec.ts

{} jest-e2e.json

eslintrc.js .gitignore

{} .prettierrc

yarn.lock

{} nest-cli.json

{} tsconfig.build.json

{} package.json (i) README.md

tsconfig.json

Running the application

```
yarn run start
```

```
import { NestFactory } from '@nestjs/core';
import { AppModule } from './app.module';

async function bootstrap() {
  const app = await NestFactory.create(AppModule);
  await app.listen(3000);
}
bootstrap();
```

Running the application in Watch mode

To watch for changes in your files, you can run the following command

yarn run start:dev

```
[9:55:55 PM] Starting compilation in watch mode...
[9:55:58 PM] Found 0 errors. Watching for file changes.
[Nest] 87277 - 01/16/2023, 9:55:59 PM
 LOG [NestFactory] Starting Nest application...
[Nest] 87277 - 01/16/2023, 9:55:59 PM
 LOG [InstanceLoader] AppModule dependencies initialized +39ms
 87277 - 01/16/2023, 9:55:59 PM
 LOG [RoutesResolver] AppController {/}: +8ms
[Nest]
 87277 - 01/16/2023, 9:55:59 PM
 LOG [RouterExplorer] Mapped {/, GET} route +9ms
[Nest]
 LOG [NestApplication] Nest application successfully started +5ms
 01/16/2023, 9:55:59 PM
[Nest]
 87277
```

Testing the API with REST Client

You can use REST Client VS Code extension to test APIs

Testing the API with REST Client

Create a file named api-requests.rest under src directory

Add the following line in the api-requests.rest file

GET http://localhost:3000 HTTP/1.1

Click the **Send** Request link shown above the above line

You should see the API response in a different tab as shown in the next slide

Testing the API with REST Client

A module is a class annotated with a @Module() decorator

The @Module() decorator provides metadata that Nest makes use of to organize the application structure

Each application has at least one module, a **root** module

The **root** module is the starting point Nest uses to build the **application graph**

The **application graph** is the internal data structure Nest uses to resolve module and provider relationships and dependencies

The @Module() decorator takes a single object whose properties describe the module

```
import { Module } from '@nestjs/common';
import { AppController } from './app.controller';
import { AppService } from './app.service';

@Module({
 providers: [AppService],
 controllers: [AppController],
 imports: [],
 exports: [],
})
export class AppModule {}
```

The @Module() decorator takes a single object whose properties describe the module

providers

will be instantiated by the Nest injector

they may be shared at least across this module

```
import { Module } from '@nestjs/common';
import { AppController } from './app.controller';
import { AppService } from './app.service';

@Module({
 providers: [AppService],
 controllers: [AppController],
 imports: [],
 exports: [],
})
export class AppModule {}
```

The @Module() decorator takes a single object whose properties describe the module

controllers

the set of controllers defined in this module which have to be instantiated @Module({

```
import { Module } from '@nestjs/common';
import { AppController } from './app.controller';
import { AppService } from './app.service';

@Module({
 providers: [AppService],
 controllers: [AppController],
 imports: [],
 exports: [],
})
export class AppModule {}
```

The @Module() decorator takes a single object whose properties describe the module

imports

the list of imported modules that export the providers which are required in this module

```
import { Module } from '@nestjs/common';
import { AppController } from './app.controller';
import { AppService } from './app.service';

@Module({
 providers: [AppService],
 controllers: [AppController],
 imports: [],
 exports: [],
})
export class AppModule {}
```

The @Module() decorator takes a single object whose properties describe the module

exports

the subset of providers that are provided by this module and should be available in other modules which import this module

```
import { Module } from '@nestjs/common';
import { AppController } from './app.controller';
import { AppService } from './app.service';

@Module({
 providers: [AppService],
 controllers: [AppController],
 imports: [],
 exports: [],
})
export class AppModule {}
```

Controllers are responsible for handling incoming requests and returning responses to the client

Routing

The **routing** mechanism controls which controller receives which requests

HTTP Requests

Http Requests contains the following information about the request

Request Method

Controllers provides mechanisms to access the information contained in the HTTP request

They are responsible for **handling incoming requests** and **returning responses** to the

client

The controller shown below handles

```
GET /customers request
```

```
import { Controller, Get } from '@nestjs/common'
import { Observable, of } from 'rxjs';
@Controller('customers')
export class CustomerController {
  @Get()
  findAll(): Observable<any[]> {
 return of([]);
```

Request object

You can get request details using @Req() decorator

```
import { Controller, Get, Req } from '@nestjs/common';
@Controller('customers')
export class CustomerController {
 @Get()
  findAll(@Req() request: Request): string {
 return 'This action returns all customers';
```

Request object

The request object represents the HTTP request and has properties for the request query string, parameters, HTTP headers, and body

In most cases, it's not necessary to grab these properties manually

We can use dedicated decorators instead, such as @Body () or @Query ()

Status code

The response status code is always **200** by default, except for **POST** requests which are **201**

We can easily change this behavior by adding the <code>@HttpCode(...)</code> decorator at a handler level

```
@Post()
@HttpCode(204)
create() {
  return 'This action adds a new customer';
}
```

Headers

To specify a custom response header, you can either use a @Header() decorator or a library-specific response object (and call res.header() directly)

```
@Post()
@Header('Cache-Control', 'none')
create() {
  return 'This action adds a new customer';
}
```

Redirection

To redirect a response to a specific URL, you can either use a @Redirect() decorator or a library-specific response object (and call res.redirect() directly)

```
@Get()
@Redirect('https://nestjs.com', 301)
findAll(@Req() request: Request): string {
  return 'This action returns all customers';
}
```

Route parameters

In order to define routes with parameters, we can add route parameter tokens in the path of the route to capture the dynamic value at that position in the request URL

```
@Get(':id')
findOne(@Param() params): string {
  console.log(params.id);
  return `This action returns a #${params.id} customer`;
}
```

Asynchronicity

Nest supports and works with **async** functions

```
@Get()
async findAll(): Promise<any[]> {
  return [];
}
```

```
@Get()
findAll(): Observable<any[]> {
  return of([]);
}
```

Controllers

Request payloads

```
export class CreateCustomerDto {
  name: string;
  id: number;
}
```

```
@Post()
async create(@Body() createCustomerDto: CreateCustomerDto) {
 return 'This action adds a new cat';
}
```

Providers

Providers are a fundamental concept in Nest

Many of the basic Nest classes may be treated as a **provider** – **services**, **repositories**, **factories**, **helpers**, and so on

The main idea of a provider is that it can be injected as a dependency

this means objects can create various relationships with each other

the function of "wiring up" instances of objects can largely be delegated to the Nest runtime system.

Providers

Service

The @Injectable() decorator attaches metadata, which declares that CustomerService is a class that can be managed by the Nest IoC container

```
interface Customer {
  name: string;
  id: number;
}
```

```
import { Injectable } from '@nestjs/common';

@Injectable()
export class CustomerService {
 private readonly customers: Customer[] = [];

 create(customer: Customer) {
 this.customers.push(customer);
 }

 findAll(): Customer[] {
 return this.customers;
 }
}
```

Providers

Using the service

Dependency injection

The **CustomerService** is **in** through the class **constructor**

```
import { Body, Controller, Get, Post } from '@nestjs/common';
import { CreateCustomerDto } from './customer.controler';
import { Customer } from './customer.model';
import { CustomerService } from './customer.service';
@Controller('customers')
export class CustomerController {
  constructor(private customerService: CustomerService) {}
 @Post()
  async create(@Body() createCustomerDto: CreateCustomerDto) {
 this.customerService.create(createCustomerDto);
 @Get()
  async findAll(): Promise<Customer[]> {
 return this.customerService.findAll();
```

Middleware is a function which is called before the route handler

Middleware functions have access to the request and response objects, and the next() middleware function in the application's request-response cycle

The next middleware function is commonly denoted by a variable named **next**

Middleware functions can perform the following tasks:

execute any code

make changes to the request and the response objects

end the request-response cycle

call the next middleware function in the stack

You implement custom Nest middleware in either a function, or in a class with an @Injectable() decorator

The class should implement the **NestMiddleware** interface, while the function does not have any special requirements

```
@Injectable()
export class LoggerMiddleware implements NestMiddleware {
  use(req: Request, res: Response, next: NextFunction) {
 console.log('Request...');
 next();
  }
}
```

Applying middleware

Modules that include middleware have to implement the **NestModule** interface

We then use the **configure()** method

Functional middleware

```
import { Request, Response, NextFunction } from 'express';

export function logger(req: Request, res: Response, next: NextFunction) {
 console.log(`Request...`);
 next();
};
```

use it within the AppModule

```
consumer
.apply(logger)
.forRoutes(CatsController);
```

Multiple Middleware

```
consumer.apply(cors(), helmet(), logger).forRoutes(CatsController);
```

Global middleware

```
const app = await NestFactory.create(AppModule);
app.use(logger);
await app.listen(3000);
```

Other Concepts

Exception filters

Pipes

Guards

Interceptors

ORM

Authentication/Authorization

References

https://docs.nestjs.com/

https://www.youtube.com/watch?v=GHTA143_b-s

https://www.youtube.com/watch?v=uAKzFhE3rxU

https://github.com/nestjs/nest/tree/master/sample