Tabla de contenido

Portada

Introducción	1.1
¿Que es un API?	1.2
Configurando al provocto con Express IS	
Configurando el proyecto con Express JS	
Inicializando el proyecto	2.1
Herramientas de desarrollo	2.2
Crear un simple Web Server	2.3
Utilizando Express	2.4
Configuración y variables de entorno	2.5
Middleware para manejo de errores	2.6
Sistema de Logs	2.7
Postman	2.8
Router y Routes en Express JS	
Littiinanda al Davitanu Davitas da Eversas	0.4
Utilizando el Router y Routes de Express	3.1
Creando el layout del API	3.2
Capturando y procesando parámetros de las peticiones	3.3
Patrones asincrónicos de JavaScript	
Patrones asincrónicos de JavaScript	4.1
Callbacks	4.2
Promises	4.3
async / await	4.4

Bases de datos SQL y NoSQL	5.1
Instalando y configurando MongoDB	5.2
Conectando con MongoDB	5.3
Mongoose Models	5.4
Procesando parámetros comunes con middleware	5.5
Estandarización de la respuesta	5.6
Mongoose Schemas	5.7
Paginación	5.8
Ordenamiento	5.9
Creando recursos	5.10
Relaciones entre recursos	5.11
Consultar recursos anidados	5.12
Añadir recursos anidados	5.13
Asegurando el API Añadir y remover campos de un documento	6.1
· · · · · · · · · · · · · · · · · · ·	
Administración de usuarios Autenticación de usuarios	6.2
Autorización de usuarios	6.3
	6.5
Validaciones personalizadas	6.6
Limpieza de campos Restricción de las peticiones	6.7
Restriction de las peticiones	0.7
Probando el API	
Pruebas	7.1
Configurando pruebas	7.2
Pruebas unitarias	7.3
Pruebas de integración	7.4
Documentando el API	
Configurando Swagger y JSDoc	8.1

Documentando las rutas y creando modelos	8.2
Conclusión	8.3

Introducción

A quien esta dirigido este libro

Este libro va dirigido a programadores que han iniciado con Node JS o tienen experiencia en otros lenguajes de Backend como Java, Rails o PHP y quieren utilizar Node JS como componente de Middleware o Backend para hacer un REST API.

Si eres nuevo en Javascript se recomienda tomar el siguiente curso:

Introduction to JavaScript - Code Academy

Adicionalmente en este libro se asume conocimientos de los features básicos de ES2015 al menos:

- Arrow functions
- let + const
- Template Strings
- Destructuring assignment
- Promises

Para mayor información puede consultar el siguiente enlace:

• Learn ES2015 - Babel

Si eres nuevo en Node JS se recomienda leer el siguiente libro de este misma serie:

Introducción a Node JS

También se asume que el lector tiene conocimientos básicos de comandos en la *Terminal* y utilización básica de *git*.

Acerca de este libro

Este libro tiene un objetivo teórico-práctico, durante el transcurso de este construiremos una aplicación desde el inicio hasta el fin, comenzaremos por lo conceptos básicos y gradualmente en cada capítulo introduciremos nuevos conceptos, fragmentos de código y buenas prácticas, veremos como la aplicación se convierta en un proyecto robusto. Pero a su vez si usted lo desea puede saltar a un capitulo en especifico, por ejemplo para ver el versionamiento de API o la persistencia de datos con MongoDB.

Utilizaremos *git* como software de control de versiones para organizar cada uno de los pasos incrementales (*features*) de la aplicación, brindando así la posibilidad de saltar a un paso específico en el tiempo de desarrollo del proyecto y si usted lo desea comenzar desde allí, a la vez nos brinda la ventaja de ver los cambios en los archivos de manera visual y así poder comprobar en caso de una omisión o error.

Acerca del autor

Soy un entusiasta de la Web desde la década de finales de los 90 cuando se utilizaba el bloc de notas y nombre de etiquetas en mayúsculas para hacer las páginas Web, soy Ingeniero de Sistemas y tengo más de diez años de experiencia como profesor de pregrado en la asignatura de programación bajo la Web y en posgrado con otras asignaturas relacionadas con el mundo de desarrollo de software, trabajo actualmente en la industria del desarrollo de software especificamente la programación Web. Puedes encontrar más información acerca de mi hoja de vida en el siguiente enlace: http://gmoralesc.me.

Gustavo Morales

Agradecimientos

Quiero agradecer a mi esposa Milagro y mi hijo Miguel Angel por apoyarme y entender la gran cantidad de horas invertidas frente al computador: investigando, estudiando, probando y escribiendo.

¿Que es un API?

Es un acrónimo en inglés de Application Programming Interface, lo cual en otras palabras un pocos menos abstractas, es la interfaz que una aplicación expone para que otras aplicaciones interactúen con sus métodos o servicios, a través de una **interfaz** consumiendo unas **recursos** específicos.

API Web

En nuestro proyecto crearemos una API Web la cual utiliza como **interfaz** el protocolo Web es cuál es *HTTP* (o HTTPS sea el caso) y los **recursos** son las **entidades**, por ejemplo nosotros vamos a crear un administrador de tareas por lo tanto nuestros recursos serán tareas, usuarios y grupos, entonces nuestras entidades serán: *tasks*, *users* y *groups*, normalmente las entidades se nombran el plural y las cuales se acceden a través de unas **rutas** en este caso son *urls*.

Se recomienda utilizar el idioma inglés independientemente de la lengua nativa de la aplicación.

Existen otros tipos de API por ejemplo en vez del protocolo HTTP pueden ser *sockets* y en vez de entidades pueden ser canales, este tipo de API son muy utilizadas en juegos en línea, por lo tanto es importante definir que tipo de API estamos construyendo.

Códigos y verbos HTTP

El protocolo HTTP utiliza diferentes **verbos** para las diferentes operaciones que se realizan y dependiendo el resultado de estas operaciones vienen con diferentes **códigos**.

Los verbos más utilizados por defecto en la Web son:

- GET: Se utiliza cuando se envía una solicitud para obtener un recurso por ejemplo un documento HTML a través de una *url*.
- OPTIONS: Se utiliza como petición auxiliar para comprobar si el servidor soporta el método que se va a utilizar en general cualquiera diferente a GET, esta comprobación se llama preflight.
- POST: Se utiliza para crear un recurso, normalmente enviar información de formularios Web.

Pero no son los únicos, existen además: PUT, PATCH y DELETE.

Dentro del listado de códigos tenemos:

- 2xx: Este grupo se utiliza para operaciones exitosas.
 - o 200: Cuando la operación es exitosa.
 - 201: Lo mismo que el 200 pero en este caso cuando además se crea un recurso de manera exitosa.
 - 204: Lo mismo que el 201 pero esta vez no fue necesario enviar ningún tipo de información de vuelta
- 3xx: Este grupo se utiliza para indicar redirecciones.
- 4xx: Este grupo se utiliza para enumerar los errores del lado del cliente.
 - 400: Indica que la petición no fue bien realiza normalmente cuando los datos se envian mal formados.
 - 401: No está autorizado para acceder al recurso, normalmente se utiliza cuando no se está autenticado.
 - 403: Puede que esté "autenticado" pero no tiene permisos para acceder a ese recurso
 - 404: Recurso no encontrado
 - 422: Indica que la petición no se puede procesar debido a que faltan datos requeridos o están en un formato incorrecto.
- 5xx: Este conjunto asociado a errores del lado del servidor.

REST API Web

REST es un acrónimo de *Representational State Transfer*, que especifica un contrato por defecto para la relación que debe haber entre las rutas, verbos, códigos (estos dos anteriores pertenecientes al protocolo HTTP) y operaciones principales como: Crear (Create), Leer (Read), Actualizar (Update) y Borrar (Delete) conocido mucho por su acrónimo CRUD, la siguiente tabla mostrará cómo sería para nuestra entidad *tasks*:

	Verbo	Status Code	Operación	Descripción
/api/tasks/	POST	201	CREATE	Crear un tarea
/api/tasks/	GET	200	READ	Leer todos las tareas
/api/tasks/:id	GET	200	READ	Leer una tarea
/api/tasks/:id	PUT / PATCH	200	UPDATE	Actualizar la información de una tarea
/api/tasks/:id	DELETE	200 (o 204)	DELETE	Eliminar una tarea

Este contrato no es una camisa de fuerza, pero se deben respetar las definiciones básicas, no está permitido por ejemplo crear una tarea con el método DELETE en vez de POST, no tiene mucho sentido, pero se pueden añadir más muchas más operaciones, recursos anidados y demás, se dice que un API es RESTful cuando cumple con este contrato mínimo.

Inicialización del proyecto

Seleccionamos un directorio de trabajo y creamos el directorio de la aplicación:

```
mkdir checklist-api && cd checklist-api
```

Inicializamos el proyecto de Node JS:

```
npm init -y
```

El comando anterior genera el archivo package.json que luego se puede editar para cambiar los valores de la descripción, autor y demás.

Inicializamos el repositorio de git:

```
git init
```

Creamos el archivo gitignore en la raíz del proyecto:

```
touch .gitignore
```

Con el siguiente contenido y lo guardamos:

```
node_modules/
.DS_Store
Thumbs.db
```

Creamos el archivo principal (o de entrada) de la aplicación:

```
touch index.js
```

Agregamos el script inicial en el archivo package. j son para ejecutar nuestro archivo principal:

```
"scripts": {
 "start": "node index",
 "test": "echo \"Error: no test specified\" && exit 1"
},
```

Finalmente para terminar con la configuración de la aplicación hacemos el commit inicial:

```
git add --all
git commit -m "Initial commit"
```

Herramientas de desarrollo

Nodemon

Es muy tedioso cada vez que realizamos un cambio en los archivos tener que detener e iniciar nuevamente la aplicación, para esto vamos a utilizar una librería llamada *nodemon*, esta vez como una dependencia solo para desarrollo, ya que no la necesitamos cuando la aplicación esté corriendo en producción, esta librería nos brinda la opción de que después de guardar cualquier archivo en el directorio de trabajo, nuestra aplicación se vuelva a reiniciar automáticamente.

```
npm install -D nodemon
```

Luego modificamos la sección de scripts del archivo package.json para añadir el script que ejecutará nuestra aplicación en modo de desarrollo y en modo de producción de la siguiente manera:

```
"scripts": {
 "dev": "nodemon",
 "start": "node index",
 "test": "echo \"Error: no test specified\" && exit 1"
},
```

No es necesario indicarle a nodemon que archivo va a ejecutar pues por convención buscará en archivo index.js, el cual es el punto de entrada de nuestra aplicación. Mas adelante se configurará el *script* de pruebas: test

Si el servidor se está ejecutando lo detenemos con ctrl+c , pero esta vez lo ejecutamos con npm run dev y abrimos el navegador en la siguiente dirección http://localhost:3000 .

Antes de finalizar hacemos commit de nuestro trabajo:

```
git add --all
git commit -m "Add Nodemon for development"
```

Más información:

Nodemon

ESLint

Es recomendado añadir una herramienta que nos compruebe la sintaxis de los archivos para evitar posibles errores y porque no normalizar la forma en que escribimos el código, para ello utilizaremos una librería llamada ESLint que junto con el editor de texto comprobará la sintaxis de los archivos en tiempo real:

```
npm install -D eslint
```

ESLint nos permite seleccionar una guia de estilo ya existente o también poder crear nuestra propia guia, todo depende del común acuerdo del equipo de desarrollo.

Inicializamos la configuración con el siguiente comando:

```
./node_modules/.bin/eslint --init
```

Si ESLint está instalado de manera global, el comando anterior se podría reemplazar con: eslint --init

Contestamos las preguntas del asistente de configuración de la siguiente manera:

```
? How would you like to use ESLint?
  To check syntax only
  To check syntax and find problems
> To check syntax, find problems, and enforce code style
```

```
? What type of modules does your project use?
  JavaScript modules (import/export)
) CommonJS (require/exports)
None of these
```

```
? Which framework does your project use?
  React
  Vue.js
> None of these
```

```
? Where does your code run?
 O Browser
>® Node
```

```
? How would you like to define a style for your project?
) Use a popular style guide
  Answer questions about your style
  Inspect your JavaScript file(s)
```

```
? Which style guide do you want to follow?

> Airbnb (https://github.com/airbnb/javascript)
Standard (https://github.com/standard/standard)
Google (https://github.com/google/eslint-config-google)
```

```
? What format do you want your config file to be in?
  JavaScript
  YAML
> JSON
```

```
Checking peerDependencies of eslint-config-airbnb-base@latest
The config that you've selected requires the following dependencies:

eslint-config-airbnb-base@latest eslint@^4.19.1 || ^5.3.0 eslint-plugin-import@^2.14.0
? Would you like to install them now with npm? (Y/n) Y
```

Una vez finalizado el proceso creará un archivo en la raíz de nuestro proyecto llamado .eslintro.json , el cual contiene toda la configuración. Adicionalmente vamos a añadir las siguientes excepciones:

- 1. Vamos a utilizar el objeto global console para imprimir muchos mensajes en la consola y no queremos que lo marque como error.
- 2. A modo de ejemplo más adelante vamos añadir un parámetro que no utilizaremos inmediatamente pero nos servirá mucho para explicar un concepto el cual es next y no queremos que no los marque como error.

```
{
  "env": {
 "commonjs": true,
 "es6": true,
 "node": true
 },
  "extends": "airbnb-base",
  "globals": {
 "Atomics": "readonly",
 "SharedArrayBuffer": "readonly"
 },
  "parserOptions": {
 "ecmaVersion": 2018
 },
  "rules": {
 "no-console": "off",
 "no-unused-vars": [
 "error",
 "argsIgnorePattern": "next"
 ]
 }
}
```

Antes de finalizar hacemos commit de nuestro trabajo

```
git add --all
git commit -m "Add ESLint for development"
```

Más información:

• ESLint

Visual Studio Code

Si estás utilizando VSCode puedes añadir estos parámetros en la configuración:

- 1. Establecer que siempre se ordene el documento a la hora de guardar el archivo
- 2. Dejar una línea en blanco al final de cada archivo (requerido por defecto por ESLint)
- 3. Si tienes el plugin de Prettier para ordenar el documento puedes indicarle que tome las reglas de la configuración ESLint que tienes en el proyecto.
- 4. Finalmente si deseas añadir una coma al final de algunas estructuras de JavaScript puedes indicarle a prettier que lo haga, esta es una buena práctica cuando se utiliza git y cada línea nueva no necesita añadir una coma en el elemento anterior.

```
{
  "editor.formatOnSave": true,
  "files.insertFinalNewline": true,
  "prettier.eslintIntegration": true,
  "prettier.trailingComma": "es5"
}
```

Depuración con Visual Studio Code

Si desea hacer depuración con el editor Visual Studio Code primero se debe crear el directorio de configuración:

```
mkdir .vscode
```

Crear el archivo de configuración:

```
touch .vscode/launch.json
```

Con la siguiente información:

Finalmente actualizamos el archivo gitignore ya que esta es una configuración de desarrollo local y no pertenece al código fuente de nuestro proyecto:

```
node_modules/
.DS_Store
Thumbs.db
.vscode/
```

Luego modificamos la sección de scripts del archivo package.json para añadir la opción que permitirá hacer debug al nodemon:

```
"scripts": {
 "dev": "nodemon --inspect",
 "start": "node index",
 "test": "echo \"Error: no test specified\" && exit 1"
},
```

Antes de finalizar hacemos commit de nuestro trabajo:

```
git add --all
git commit -m "Add config for debug with Nodemon and VSCode"
```

Más información:

• VS Code - Nodemon

Creando un simple Web Server

Antes de comenzar el proyecto vamos a crear un servidor Web sencillo, ya que nuestra aplicación será una REST API Web que se podrá consumir mediante el protocolo HTTP, será un API para administrar un listado de tareas de cada usuario y que opcionalmente se pueden organizar en grupos, todo lo anterior con persistencia de datos.

Tomaremos el ejemplo del Web Server que se encuentra en la documentación de Node JS y reemplazamos el contenido del archivo index.js por el siguiente código:

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

const hostname = '127.0.0.1';
const port = 3000;

const server = http.createServer((req, res) => {
  res.statusCode = 200;
  res.setHeader('Content-Type', 'text/plain');
  res.end('Hello World');
});

server.listen(port, hostname, () => {
  console.log(`Server running at http://${hostname}:${port}/`);
});
```

En el ejemplo anterior Node JS utiliza el módulo de http para crear un servidor Web que escuchará todas las peticiones en la dirección *IP* y puerto establecidos, como es un ejemplo responderá **a cualquier solicitud** con la cadena Hello World en texto plano sin formato, solo para mostrar que el servidor Web esta funcionando.

Para ejecutarlo utilizamos la siguiente línea de comando:

```
npm start
```

Para ver la respuesta abrimos el navegador en la siguiente dirección:

```
http://localhost:3000/
```

Normalmente en un REST API Web se consume mediante el protocolo HTTP y la respuesta son objetos en formato JSON (el cual introduciremos más adelante), organizado en una serie de **rutas** que adicionalmente reciben parámetros, el contrato para establecer la relación entre las acciones del REST API Web y los verbos HTTP es bastante

estandarizada, pero no la estructura de la respuesta y la organización de la rutas, en esta aplicación comenzaremos con una estructura sugerida que irá cambiando dependiendo los diferentes casos y necesidades que se presenten.

Antes de finalizar hacemos commit de nuestro trabajo:

```
git add index.js
git commit -m "Create a simple Web server"
```

Más información:

• HTTP

Utilizando Express

Express JS es un librería con un alto nivel de popularidad en la comunidad de Node JS e inclusive este mismo adoptó Express JS dentro de su ecosistema, lo cual le brinda un soporte adicional, pero esto no quiere decir que sea la única o la mejor, aunque existen muchas otras librerías y frameworks para crear REST API, Express JS si es la más sencilla y poderosa, según la definición en la página Web de Express JS: "Con miles de métodos de programa de utilidad HTTP y *middleware* a su disposición, la creación de una API sólida es rápida y sencilla."

Añadiendo Express

Instalamos el módulo de express como una dependencia de nuestra aplicación:

```
npm install -S express
```

Esto añadirá una nueva entrada en nuestro archivo package.json en la sección de dependencies indicando la versión instalada.

Creamos un directorio llamado server donde se almacenarán todos los archivos relacionados con el servidor Web así como su nombre lo indica:

```
mkdir server
touch server/index.js
```

Tomaremos como ventaja la convención de Node JS en la nomenclatura de los módulos de la raíz de cada carpeta llamándolos index.js

Tomaremos el ejemplo de Hello World que se encuentra en la documentación de Express JS y reemplazamos el contenido del archivo index.js por el siguiente código:

```
const express = require('express');

const port = 3000;

const app = express();

app.get('/', (req, res) => {
 res.send('Hello World!');
});

app.listen(port, () => {
 console.log(`Example app listening on port ${port}!');
});
```

Como lo vemos es muy similar al anterior pero con una sutiles diferencias:

- Utilizamos la librería de express en vez del módulo http.
- Creamos una aplicación de express (inclusive se pueden crear varias) y la almacenamos en la variable app.
- Esta vez solo aceptaremos peticiones en la raíz del proyecto con el verbo GET de HTTP.

Si el servidor se está ejecutando lo detenemos con CTRL+C, lo ejecutamos nuevamente con el comando node server/index y abrimos el navegador en la siguiente dirección http://localhost:3000/.

Aparentemente vemos el mismo resultado, pero express nos ha brindado un poco más de simplicidad en el código y ha incorporado una gran cantidad de funcionalidades, las cuales veremos más adelante.

Organizando la aplicación

Antes de continuar vamos a organizar nuestra aplicación, crearemos diferentes módulos cada uno con su propósito específico, ya que esto permite separar la responsabilidad de cada uno de ellos, organizarlos en directorios para agrupar los diferentes módulos con funcionalidad común, así nuestro archivo index.js será más ligero, legible y estructurado, ya que NO es una buena práctica colocar todo el código en un solo archivo que sería difícil de mantener, esto se le conoce como aplicación monolítica.

Editamos nuestro archivo server/index.js para convertirlo en un módulo de la siguiente manera:

```
const express = require('express');

const app = express();

app.get('/', (req, res) => {
  res.send('Hello World');
});

module.exports = app;
```

Como podemos observar ahora nuestra aplicación de express es un módulo que tiene una sola responsabilidad de crear nuestra aplicación y es independiente a la librería que utilizamos.

Creamos el directorio y módulo básico de configuración:

```
mkdir -p server/config
touch server/config/index.js
```

En el archivo server/config/index.js es donde centralizamos todas las configuraciones de la aplicación que hasta el momento tenemos, así cualquier cambio será en un solo archivo y no en varios, finalmente lo exportamos como un módulo:

```
const config = {
 server: {
 port: 3000,
 },
};
module.exports = config;
```

El hostname no es obligatorio, por lo cual lo omitimos en la configuración.

De vuelta en nuestro archivo raíz index.js, lo reescribimos quitándole las múltiples responsabilidades que tenía y dejándolo solo con la responsabilidad de iniciar cada uno de los componentes de la aplicación, utilizando los módulos creados posteriormente:

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

const app = require('./server');
const config = require('./server/config');

const { port } = config.server;

const server = http.createServer(app);

server.listen(port, () => {
 console.log(`Server running at port: ${port}`);
});
```

Como podemos ver en el código anterior volvimos a incorporar la librería http , esto con el fin de mostrar que express es también compatible con la versión de servidor que crea http en la función createserver e inclusive si en el futuro fuera a incorporar un servidor https , solo es incluir la librería y duplicar la línea de creación del servidor.

Reiniciamos nuestro servidor e iniciamos en modo desarrollo:

```
npm run dev
```

Si visitamos nuevamente el navegador en la dirección http://localhost:3000 todo debe estar funcionando sin ningún problema.

Antes de finalizar hacemos commit de nuestro trabajo

```
git add --all
git commit -m "Add Express JS and configuration file"
```

Más información:

Express JS

Configuración y variables de entorno

Cross-env

Nuestra aplicación no siempre se ejecutará en ambiente desarrollo, por lo cual debemos establecer cuál es el ambiente en que se está ejecutando nuestra aplicación y dependiendo de ello podemos utilizar diferentes tipos de configuración e incluso conectarnos a diferentes fuentes de datos, para ello vamos a utilizar la variable de entorno process.Node_env, que puede ser accedida desde cualquier parte de nuestra aplicación por el objeto global process.

Es muy importante es garantizar la compatibilidad entre los diferentes sistemas operativos ya que cada sistema establece las variables de manera diferente, para asegurar que funcione en diferentes sistemas operativos utilizaremos una librería de *npm* llamada crossenv, la instalamos como una dependencia de nuestra proyecto y así aseguramos que siempre esté disponible en nuestra aplicación:

```
npm i -S cross-env
```

Entonces finalmente para utilizarla modificaremos nuestros *npm scripts* en el archivo package. json de la siguiente manera:

```
"scripts": {
 "dev": "cross-env NODE_ENV=development nodemon --inspect",
 "start": "cross-env NODE_ENV=production node index",
 "test": "cross-env NODE_ENV=test echo \"Error: no test specified\"&& exit 1"
},
```

Antes de finalizar hacemos commit de nuestro trabajo:

```
git add --all
git commit -m "Add cross-env and setting the environments"
```

Más información acerca de:

- process
- cross-env

Dotenv

En este momento nuestras variables de configuración están almacenadas en un archivo JavaScript y sus valores están marcados en el código fuente de la aplicación, lo cual no es una buena práctica pues se estaría exponiendo datos sensibles, la idea es extraer esta información y tenerla en archivos separados por entorno pues no es la misma base de datos de desarrollo que la de producción.

Ahora debemos distinguir que es configuración de sistema y del usuario, la primera son valores que necesita la aplicación para funcionar como: numero del puerto, la dirección IP y demás, las segundas son mas relacionadas con la personalización de la aplicación como: número de objetos por página, personalización de la respuesta al usuario, etc.

Utilizaremos una librería que nos permite hacer esto muy fácil llamada *dotenv*, que nos carga todas las variables especificadas en un archivo a el entorno de Node JS, procedemos a crear el archivo de configuración en la raíz del proyecto llamado .env y le colocamos el siguiente contenido:

```
SERVER_PORT=3000
```

Instalamos la librería:

```
npm i -S dotenv
```

Procedemos a modificar nuestro archivo de configuración en /server/config/index.js:

```
require('dotenv').config('');

const config = {
 server: {
 port: process.env.SERVER_PORT || 3000,
 },
};

module.exports = config;
```

Como podemos ver por defecto la librería *dotenv* buscará el archivo llamado ...env , cargará las variables y su valores en el entorno del proceso donde se está ejecutando Node JS. Así nuestra configuración del sistema no estará más en el código fuente de la aplicación y adicional podemos reemplazar el archivo de configuración en cada entorno donde se publique la aplicación.

Antes de terminar un aspecto muy importante es NO incluir el archivo de configuración .env en el repositorio de git, pues esto es justo lo que queremos evitar: que nuestra configuración y valores no quede en el código fuente de la aplicación, para ello modificamos el archivo .gitignore de la siguiente forma:

```
node_modules/
.DS_Store
.Thumbs.db
.env
```

Como no estamos guardando este archivo en nuestro repositorio, crearemos una copia de ejemplo para que el usuario pueda renombrarlo y utilizarlo:

```
cp .env .env.example
```

Antes de finalizar hacemos commit de nuestro trabajo:

```
git add --all
git commit -m "Add dotenv, .env file and set in the configuration file"
```

Más información acerca de:

dotenv

Middleware para manejo de errores

Hasta el momento la única **ruta** que tenemos configurada en nuestro proyecto con *express* es / (La raíz del proyecto) y con el método GET, pero ¿Qué sucede si tratamos de acceder otra ruta?. Pues en este momento no tenemos configurado como manejar esta excepción, en términos de *express* no existe ningún "*Middleware*" que la procese, por lo tanto terminará en un error no manejado por el usuario.

Si vamos al navegador y tratamos de acceder a una ruta como localhost:3000/posts obtendremos un resultado generico cómo: cannot GET /posts y un código HTTP 404 que indica que el recurso no fue encontrado, pero nosotros podemos controlar esto con *express*, primero analizemos el fragmento de código que define la ruta:

```
app.get('/', (req, res) => {
  res.send('Hello World');
});
```

- 1. La aplicación (app) adjunta una función *callback* para cuando se realice una petición a la ruta / con el método GET.
- 2. Esta función *callback* recibe 2 argumentos: el objeto de la petición (request) abreviado reg y el objeto de la respuesta (response) abreviado res
- 3. Una vez se cumplen los criterios establecidos en la definición de la ruta la función de *callback* es ejecutada
- 4. Se enviada la respuesta por parte del servidor (res.send('Hello world')) el flujo se detiene y el servidor queda escuchando por más llamados.

Express middleware

"Las funciones de middleware son funciones que tienen acceso al objeto de solicitud (req), al objeto de respuesta (res) y a la siguiente función de middleware en el ciclo de solicitud/respuestas de la aplicación. La siguiente función de middleware se denota normalmente con una variable denominada next."

(Tomado de Utilización de middleware)

Esto quiere decir que nuestro *callback* en realidad es una función *middleware* de *express* y tiene la siguiente firma de parámetros:

```
app.get('/', (req, res, next) => {
  res.send('Hello World');
});
```

Dónde next es otra función que al invocarse permite continuar el flujo que habíamos mencionado antes para que otras funciones *middleware* pueden continuar con el procesamiento de la petición.

Esto quiere decir que podemos agregar otro *middleware* al final del flujo para capturar si la ruta no fue procesada por ningún *middleware* definido anteriormente. Modificamos el archivo server/index.js de la siguiente manera:

```
const express = require('express');

const app = express();

app.get('/', (req, res, next) => {
  res.send('Hello World');
});

// No route found handler

app.use((req, res, next) => {
  res.status(404);
  res.json({
 message: 'Error. Route not found',
 });
});

module.exports = app;
```

Nótese varias cosas importantes en el fragmento de código anterior:

- 1. Se ha agregado la función next al middleware de la ruta raíz, pero realmente no lo estamos utilizando dentro de la función, pero esto es con el fin hacer concordancia con la firma que tienen las funciones *middleware* (Más adelante la editaremos)
- 2. Le hemos indicado a la aplicación (app) utilizar una función *middleware*, nuevamente podemos saber que es una función *middleware* de *express* por su firma, revisando el número de parámetros.
- 3. Estamos estableciendo el código HTTP de la respuesta con res.status(404) el cual equivalente a una página no encontrada, en este caso una ruta o recurso.
- 4. Cuando un servidor Web responde debe indicar el tipo de contenido que está devolviendo al cliente (por ejemplo: Navegador Web) para que esté a su vez puede interpretarlo y mostrarlo al usuario, esto se indica en la respuesta mediante el encabezado content-type, por defecto el valor es text/plain que se utiliza para texto plano o text/html para código HTML, cada uno de estos valores se conoce como el

MIME Type de los archivos. En este caso estamos respondiendo explícitamente un objeto tipo JSON como lo indicamos en la función res.json(), no tenemos necesidad de establecer el content-Type, pues express lo hace automáticamente por nosotros a application/json y adicionalmente convierte el objeto literal de JavaScript a un objeto JSON como tal.

Guardamos el archivo (*nodemon* reiniciará nuestra aplicación automáticamente) y ahora si vamos nuevamente al navegador e invocamos nuevamente la ruta localhost:3000/posts obtendremos el mensaje que establecimos en el *middleware* que se convierte en la última función de *middleware* de todos las declaradas anteriormente en esta aplicación de *express*:

```
{
 message: 'Error. Route not found'
}
```

Para hacer una analogía a la definición de los *middleware* es como una cola de funciones donde la petición se revisa desde comenzando desde la primera función, si el *middleware* coincide con la petición este detiene el flujo, procesa la petición y puede hacer dos cosas: dar respuesta a la petición y en este caso se detiene la revisión por completo o dejar pasar la petición al siguiente *middleware* esto se hace con la función *next*, o de lo contrario si ninguna coincide llegará al final que es el *middleware* genérico para capturar todas las peticiones que no se pudieron procesar antes.

Manejo de errores

Ahora surge la siguiente pregunta, ¿Cómo podemos controlar los errores que sucedan en las diferentes rutas?, *express* permite definir una función middleware con una firma de parámetros un poco diferente a las anteriores, introducimos el siguiente código al final del archivo server/index.js:

```
// Error handler
app.use((err, req, res, next) => {
  const {
 statusCode = 500,
 message,
  } = err;

res.status(statusCode);
  res.json({
 message,
  });
});
module.exports = app;
```

Los ... en el código indica que hay código anterior en el archivo

Podemos ver varias cosas en el código anterior:

- 1. El *middleware* que captura errores en *express* comienza por el parámetro de error abreviado como err
- 2. Obtenemos el statuscode del objeto err, si no trae ninguno lo establecemos en 500 por defecto que significa *Internal Server Error*, así como el message que este trae.
- 3. Finalmente establecemos el statuscode en la respuesta (res) y enviamos de vuelta un JSON con el mensaje del error.

Ahora cada vez que invoquemos un error en cualquier *middleware* tendremos uno que lo capture y procese, podríamos aprovechar esto, por ejemplo, para guardar en los *logs* información relevante del error.

Para terminar cambiamos nuevamente la definición de la ruta raíz de la siguiente manera:

```
app.get('/', (req, res, next) => {
  res.json({
 message: 'Welcome to the API',
  });
});
```

Nótese que ahora estamos devolviendo un archivo json, pues estamos creando un API.

Antes de continuar guardemos nuestro progreso

```
git add --all
git commit -m "Add middleware for not found routes and errors"
```

Sistema de Logs

Utilizando Winston para los logs

Es importante para cualquier aplicación que va a salir a producción tener un sistema de *logs*, pues cuando estamos en desarrollo tenemos el control total y es muy fácil investigar para averiguar si existe algún error, lo que no sucede cuando la aplicación está ejecutándose en producción, por lo tanto el sistema de *logs* es una manera eficaz de dejar rastro de las operaciones, advertencias o errores que puedan suceder en la aplicación.

Existen muchas librerías que son de mucha utilidad así como *express*, entre ellos está Winston, el cual nos permite crear un *log* personalizado con múltiples métodos para manejar los *logs* desde imprimirlos en la consola hasta guardarlos en archivos.

Procedemos a instalar las dependencias

```
npm install -S winston
```

Debemos crear un nuevo archivo para establecer la configuración de los *logs*, estoy es muy importante si en el día de mañana se quiere cambiar de configuración o inclusive de librería el resto de la aplicación no debería verse afectada, creamos el archivo

server/config/logger.js con el siguiente contenido:

```
const { createLogger, format, transports } = require('winston');

// Setup logger
const logger = createLogger({
  format: format.simple(),
 transports: [new transports.Console()],
});

module.exports = logger;
```

Como pueden observar hemos decidido para este proyecto imprimir los *logs* en la consola, pero como mencionamos antes esta librería nos permite almacenarlos en archivos, si así lo deseamos.

Modificamos el archivo server/index.js:

```
const express = require('express');
const logger = require('./config/logger');
// Init app
const app = express();
// Routes
app.get('/', (req, res, next) => {
  res.json({
 message: 'Welcome to the API',
 });
});
// No route found handler
app.use((req, res, next) => {
  const message = 'Route not found';
  const statusCode = 404;
  logger.warn(message);
  res.status(statusCode);
  res.json({
 message,
  });
});
// Error handler
app.use((err, req, res, next) => {
  const { statusCode = 500, message } = err;
  logger.error(message);
  res.status(statusCode);
  res.json({
 message,
  });
});
module.exports = app;
```

Como podemos observar en el fragmento de código anterior incluimos nuestro *logger* y lo utilizamos en los *middleware*.

Antes de continuar guardemos nuestro progreso:

```
git add --all
git commit -m "Add Winston to create log system"
```

Más información:

Winston

Utilizando morgan para hacer logs de las peticiones

La librería anterior nos permitió crear un *log* personalizado, pero también debemos a registrar el acceso a todas las peticiones dándonos un detalle de lo que se está recibiendo en el servidor, para esto vamos a utilizar la librería de *morgan*, procedemos a instalarla de la siguiente manera:

```
npm install -S morgan
```

Morgan finalmente es un middleware que tomará las peticiones y las imprimirá según nosotros le indiquemos, procedemos a modificar nuestro archivo del servidor (server/index.js):

```
const express = require('express');
const morgan = require('morgan');

const logger = require('./config/logger');

// Init app
const app = express();

// Setup middleware
app.use(morgan('combined'));

// Routes
app.get('/', (req, res, next) => {
 res.json({
 message: 'Welcome to the API',
 });
});
...
```

Incluimos *morgan* como un middleware, probamos accediendo a diferentes URL y vemos el resultado en la consola, pero tenemos dos salidas de logs: una producida por *winston* y otra por *morgan*, que casualmente ambas están saliendo a la consola por lo tanto añadimos la siguiente configuración adicional:

```
...
// Setup middleware
app.use(morgan('combined', { stream: { write: message => logger.info(message) } }));
...
```

Resulta y pasa que por defecto *morgan* coloca sus *logs* en la consola, pero nosotros le estamos indicando que utilice el *logger* que creamos con *winston*, finalmente irán a la consola, pero esta vez es un solo manejador de *logs*, que si decidimos guardarlos en archivos, nuevamente el cambio sería solamente en una sola parte.

Si abrimos el navegador e invocamos diferentes rutas en la dirección del navegador Web podremos ver en la consola las diferentes peticiones que llegan al servidor y también los mensajes personalizados que imprimimos en los *middleware*.

Antes de continuar guardemos nuestro progreso:

```
git add --all
git commit -m "Add morgan to log the app requests"
```

Más información:

Morgan

Hacer seguimiento a las peticiones

Nuevamente cuando nuestra aplicación está ejecutándose en producción llegan muchísimas peticiones al mismo tiempo y si deseamos identificar una en particular va a hacer muy difícil, para ello debemos identificar cada uno de ellas, utilizaremos una librería para ello llamada express-request-id que añade a la petición entrante (req) un campo llamado id donde su valor es un número único y en la petición de respuesta (res) establece el encabezado X-Request-Id con el mismo valor para que el cliente pueda identificar la petición.

procedemos a instalarla de la siguiente manera:

```
npm install -S express-request-id
```

La incluimos en nuestro archivo del servidor (server/index.js):

```
const express = require('express');
const morgan = require('morgan');
const requestId = require('express-request-id')();

const logger = require('./config/logger');

// Init app
const app = express();

// Setup middleware
app.use(requestId);
app.use(morgan('combined', { stream: { write: message => logger.info(message) } }));
...
```

Al redirigir los mensajes de morgan a winston las peticiones siempre agregan un final de línea, por lo tanto vamos a removerlo con la siguiente librería:

```
npm i -S strip-final-newline
```

Ahora debemos incluirla en nuestro *log* de *morgan*, por lo tanto vamos a mover morgan a nuestro archivo de *logger* (server/config/logger.js) y lo editamos de la siguiente manera:

```
const { createLogger, format, transports } = require('winston');
const morgan = require('morgan');
const stripFinalNewline = require('strip-final-newline');
// Setup logger
const logger = createLogger({
  format: format.simple(),
  transports: [new transports.Console()],
});
// Setup requests logger
morgan.token('id', req => req.id);
const requestFormat = ':remote-addr [:date[iso]] :id ":method :url" :status';
const requests = morgan(requestFormat, {
  stream: {
 write: (message) => {
 // Remove all line breaks
 const log = stripFinalNewline(message);
 return logger.info(log);
 },
 },
});
// Attach to logger object
logger.requests = requests;
module.exports = logger;
```

Explicamos a continuación los cambios:

- Le indicamos a *morgan* como va a calcular el token :id , que como vimos anteriormente nuestra nueva librería lo agrega al objeto req .
- Establecemos un formato personalizado basado en el combined que trae por defecto y añadimos el token :id .
- Eliminamos todos los saltos de línea y guardamos toda la configuración de morgan en la variable requests.
- Finalmente guardamos dentro de *logger* la configuración de *morgan*, pues recordemos que debemos añadirla como *middleware* de express en el archivo del servidor.

Actualizamos nuevamente nuestro archivo del servidor (server/index.js):

```
const express = require('express');
const requestId = require('express-request-id')();

const logger = require('./config/logger');

// Init app
const app = express();

// Setup middleware
app.use(requestId);
app.use(logger.requests);
...
```

Antes de continuar guardemos nuestro progreso:

```
git add --all
git commit -m "Add Request id to identify the request with morgan"
```

Más información:

• express-request-id

Añadir formato de la petición a los logs

En este momento los logs generados por morgan al recibir las peticiones tienen una información adicional de la petición como: Dirección IP del cliente, fecha y hora, el método HTTP y la URL, añadimos un función que reciba la petición como parámetro y nos devuelva la misma información en server/config/logger.js:

```
// Attach to logger object
logger.requests = requests;

// Format as request logger and attach to logger object
logger.header = (req) => {
  const date = new Date().toISOString();
  return `${req.ip} [${date}] ${req.id} "${req.method} ${req.originalUrl}"`;
};

module.exports = logger;
```

A continuación vamos a realizar las siguientes modificaciones en nuestro archivo del servidor (server/index.js) en los dos middleware asociados a errores:

```
// No route found handler
app.use((req, res, next) => {
  next({
 message: 'Route not found',
 statusCode: 404,
 level: 'warn',
 });
});
// Error handler
app.use((err, req, res, next) => {
  const { message, statusCode = 500, level = 'error' } = err;
  const log = `${logger.header(req)} ${statusCode} ${message}`;
  logger[level](log);
  res.status(statusCode);
  res.json({
 message,
  });
});
module.exports = app;
```

Lo primero que podemos observar es que ahora el *middleware* que nos captura cuando una ruta no es encontrada está invocando el siguiente *middleware* (next) con el información del error y finalmente en procesado por nuestro middleware asociado con los errores, donde creamos la cadena de log basada en la función que acabamos de crear, una nueva modificación es el type que por defecto es error si no es enviada en el objeto de error .

Si vamos al navegador e invocamos una dirección que no existe sobre nuestra API podemos ver el resultado en los *logs*.

Antes de continuar guardemos nuestro progreso

```
git add --all
git commit -m "Add log header from requests"
```

Postman

Hasta el momento hemos podido probar nuestra API a través del navegador Web digitando la url en la barra de direcciones, cuando lo hacemos el navegador utiliza el verbo GET, pero no siempre será así, pues no vamos a poder realizar todas las peticiones a nuestra API con todos los verbos necesario del contrato REST, para poder llevar esto acabo utilizaremos una herramientas de escritorio llamada POSTMAN, la cual ofrece una interfaz gráfica para realizar todos las peticiones (*requests*) y ver las respectivas respuesta (*responses*).

Si no es posible instalar el software en el sistema existe otra opción que lo emula en una pestaña del navegador Web llamada POSTMAN tabbed.

Más información

- POSTMAN
- POSTMAN Tabbed
- POSTMAN Tutoriales