

Lecture 06. Multiple Pages Web Application

SE-386 Software Process Improvement

http://my.ss.sysu.edu.cn/wiki/display/SPSP

ericwangqing@gmail.com

School of Software, Sun Yat-sen University

Outline

- Multiple Page Appliation
- NodeJS
- ExpressJS
- Code in Practice

Mechanism of browsers

Multiple Page Applications

- An application is composed by a set of pages (urls)
- Server generate a page based on:
 - application (global) state
 - session
 - request parameters (query string, post body)

What is a Cookie?

- cookie: a small amount of information sent by a server to a browser, and then sent back by the browser on future page requests
- cookies have many uses:
 - authentication
 - user tracking
 - maintaining user preferences, shopping carts, etc.
- a cookie's data consists of a single name/value pair, sent in the header of the client's HTTP GET or POST request

How cookies are sent

- when the browser requests a page, the server may send back a cookie(s) with it
- if your server has previously sent any cookies to the browser, the browser will send them back on subsequent requests
- alternate model: client-side JS code can set/get cookies

What is a session?

- session: an abstract concept to represent a series of HTTP requests and responses between a specific Web browser and server
 - HTTP doesn't support the notion of a session, but PHP does
- sessions vs. cookies:
 - a cookie is data stored on the client
 - a session's data is stored on the server (only 1 session per client)
- sessions are often built on top of cookies:
 - the only data the client stores is a cookie holding a unique session ID
 - on each page request, the client sends its session ID cookie, and the server uses this to find and retrieve the client's session data

Web Server

How sessions are established

 client's browser makes an initial request to the server Web Browser

 server notes client's IP address/browser, stores some local session data, and sends a session ID back to client

 client sends that same session ID back to server on future requests

GET /welcome.php?name=William

 server uses session ID to retrieve the data for the client's session later, like a ticket given at a coat-check room

MVC + Front Controller (Router) + Filters

Outline

- Multiple Page Appliation
- NodeJS
- ExpressJS
- Code in Practice

Node.js

nodejs.pdf

Outline

- Multiple Page Appliation
- NodeJS
- ExpressJS
- Code in Practice

ExpressJS

http://expressjs.com/

Express

Fast, unopinionated, minimalist web framework for Node.js

\$ npm install express --save

Express docs available in other languages: Spanish, Japanese, Russian, Chinese.

Web Applications

Express is a minimal and flexible Node.js web application framework that provides a robust set of features for web and mobile applications.

APIs

With a myriad of HTTP utility methods and middleware at your disposal, creating a robust API is quick and easy.

Performance

Express provides a thin layer of fundamental web application features, without obscuring Node features that you know and love.

LoopBack

Develop model-driven apps with an Express-based framework. Find out more at loopback.io.

P Fork the website on GitHub

Building Web Apps with Express

By Aaron Stannard

Startup Developer Evangelist, Microsoft Corporation

What is Express?

- Sinatra-inspired MVC framework for Node.JS
- Built on Connect Middleware
- Minimalist

What Express Does

- Parses arguments and headers
- Routing
- Views
 - Partials
 - Layouts
- Configuration
- Sessions

18 / 37

Simple Express App

2015年4月8日

```
Loads Express module
var express = require('express');
var app = module.exports = express.createServer(); Instantiates Express
 server
app.configure(function(){
 app.set('views', dirname + '/views');
 Global Configuration
  app.set('view engine', 'jade');
  app.use(express.bodyParser());
  app.use(express.methodOverride());
  app.use(app.router);
 app.use(express.static( dirname + '/public'));
});
 Loads and binds routes
// Routes
 (defined in separate
require('./routes/site')(app);
 module)
app.listen(process.env.PORT);
console.log("Express server listening on port %d in %s mode",
 app.address().port, app.settings.env);
```

SUN YAT-SEN UNIVERSITY

Getting Started with Express

Installing Express

```
C:\> npm install express
C:\> npm install express -g
```

Creating Express Applications

```
C:\> express [new project name]
C:\> cd [new project name]
C:\[new project name]> npm install -d
C:\[new project name]> node app.js
Express server listening on port 3000 in development mode
```

Express Project Structure

```
/projectroot/
 package.json
 Tells Node and NPM what packages are
 readme.txt
 required
 web/
 Root of your actual application
 app.js
 views/
 The main entry point for the Express
 layou application
 index.jade
 models/
 Data model
 post.js
 public/
 /images
 Static content
 /stylesheets
 /scripts
 Directory for unit tests
 test/
 route-test.js
 post-test.js
 node modules/
 Output directory for all NPM installations
```

Express Configuration (app.js)

```
app.configure(function(){
 app.set('views', dirname + '/views');
 Global configuration setter
 app.set('view engine', 'jade');
 View Engine and Views directory
 app.use(express.bodyParser());
 app.use(express.methodOverride());
 app.use(express.cookieParser());
 Session Key
 app.use(sessions({secret: 'adfasdf34efsdfs34sefsdf'}));
 app.use(app.router);
 Router and Static Content
 app.use(express.static( dirname + '/public'));
});
 Development-environment configurations
app.configure('development', function(){
 app.use(express.errorHandler({ dumpExceptions: true, showStack: true }));
});
 Production-environment configurations
app.configure('production', function(){
 app.use(express.errorHandler());
});
```

2015年4月8日

Routing

Syntax follows the pattern:

App.[verb](path, function(req,res), [function(req,res)]);

Creating Route Modules (Style 1)

server.js

```
var express = require('express')
, routes = require('./routes');
...
app.get('/', routes.index);
route.js
```

exports.index = function(req, res) {

res.render('index', { title: Home' });

// GET the homepage

};

Creating Route Modules (Style 2)

server.js

```
// Routes
require('./routes/site')(app);
```

routes/site.js

```
/*
  * Module dependencies
  */

module.exports = function(app) {

 // GET home page
 app.get('/', function(req, res) {
 res.render('index', { title: 'Home' })
 });
}
```

Request Object

- Req.Param
 - Req.Query
 - Req.Body
- Req.Session
- Req.Flash
- Req.Headers
- Can bind usable JSON payloads

Response Object

- Res.Redirect
- Res.Write
- Res.End
- Res.Download
- Local variables and object binding

Route Pre-Conditions

Route Filters

```
//Catch-all
app.all('/app(/*)?', function(req, res, next) {
  if(req.session && req.session.userName) {
 next();
  } else {
 res.redirect('/login?redir=' + req.url);
  }
});
```

Views

- Support for multiple view engines
- Layout support
- Partials
- Dynamic Helpers

Jade

Basic Syntax

```
ul
 li
 a(href='/') Home
```

Variables

```
title= title
```

Conditionals

```
if flash.info
 span.info= flash.info
```

Iterations

View Helpers


```
app.dynamicHelpers({
 session: function (req, res) {
 return req.session;
 },
 flash: function(req, res){
 if(typeof(req.session) == 'undefined'){
 return undefined;
 else{
 return req.flash();
});
```

Session Management

- Session State Providers
 - Cookie + Back-end Session Store
- Session Cookies
 - cookie-sessions NPM package

```
//Assign username of logged in user to session
req.session.userName = username;
```

Model Structure (OOP)

Model Structure (Common)

Express on Windows Azure

- Rename app.js to server.js
- (You're done)
- Caveats
 - Only a limited number of session state providers
 - Many popular data stores not available

Further Reference

- <u>ExpressJS.com</u> Official Express Homepage
- Github.com/visionmedia/jade Jade
- Github.com/senchalabs/connect
 Connect
- Github.com/WindowsAzure Azure bits

Outline

- Multiple Page Appliation
- NodeJS
- ExpressJS
- Code in Practice

Lab 06. MyHomework

§ 7 Added by 王青, last edited by 王青 on Apr 08, 2015 (view change)

简介

MyHomework 是一个基于ExpressJS的Web 2.0应用,老师可以发布作业,学生可以提交作业。

- 1. 角色: 学生, 老师。
- 2. 访问管理:
 - a. 只有选定了本课程老师和学生才能够访问使用本系统。
 - b. 老师可以看到所有的作业要求和所有学生提交的作业。
 - c. 学生能看到所有的作业要求, 但只能够看到自己的作业。
- 3. 发布作业要求: 老师可以发布作业要求, 也可以修改一个已发布但是尚未截止的作业要求。
- 4. 提交作业: 学生可以提交作业(可以多次提交作业,系统将保留最新的版本)。
- 5. deadline:老师可以设定/修改作业要求的截止时间,截止时间到达后,任何学生都将无法提交作业。
- 6. 作业评分: 截止时间到达之后,老师可以批改作业给出分数。

MyHomework

http://passportjs.org/

About Passport

Passport is authentication middleware for Node.js. Extremely flexible and modular, Passport can be unobtrusively dropped in to any Express-based web application. A comprehensive set of strategies support authentication using a username and password, Facebook, Twitter, and more.

Read the Guide »

Features

- 140+ authentication strategies
- · Single sign-on with OpenID and OAuth
- · Easily handle success and failure
- Supports persistent sessions
- · Dynamic scope and permissions
- · Pick and choose required strategies
- · Implement custom strategies
- · Does not mount routes in application
- · Lightweight code base

\$ npm install passport

Community

- GitHub
- Twitter
- Google Groups
- Stack Overflow
- IRC: #passport.js

Also

Locomotive

Powerful MVC web framework.

MyHomework

Thank you!

