

NODE

BUILDING RESTFUL API'S USING EXPRESS

Client/Server Architecture

Client/Server Architecture

REpresentational **S**tate **T**ransfer (REST)


```
Request Response

GET /api/customers 1 { id: 1, name: '' }
```

```
UPDATE A CUSTOMER
 Request
 Response
PUT /api/customers/1
 { id: 1, name: '' }
{ name: '' }
```


```
CREATE A CUSTOMER
 Request
 Response
POST /api/customers
 { id: 1, name: '' }
{ name: '' }
```

All RESTFUL calls

```
GET /api/customers
GET /api/customers/1
PUT /api/customers/1
DELETE /api/customers/1
POST /api/customers
```

Pain to code like this

```
const server =
http.createServer((req,res)=>{
 if(req.url==='/'){
 res.write(JSON.stringify([1,4,5,6]));
 res.end();
});
```

Express

https://www.npmjs.com/package/express

15 Million Downloads a Month

npm i express

Express

```
const express = require('express');
const app = express();
app.use(express.json()); //middleware
//handle api calls here
```

Express

```
const port = 3000;
app.listen(port,function(){
console.log(`Listening on Port 3000....`);
})
```

Express API Calls

```
let courses = [
{id:1,name:'Operating Systems'},
{id:2,name:'Math'}
];
```

17

Get call

```
app.get('/',function (request,response) {
  response.send("Hello World");
});
```

Send array back to client

```
app.get('/api/courses',function (request,response)
{
 response.send([1,3,4,5,5,8]);
});
```


Route parameters

```
app.get('/api/courses/:id',function (request,response) {
  //request.query to get query parameters
  const course = courses.find(c=>c.id==request.params.id);
  if(!course)
  return response.status(404).send("Course not found for
  given ID");
  response.send(course);
  });
```


Post request

```
app.post('/api/courses',(request,response)=>{
if(!request.body.name) response.status(400).send("Body Not
provided");
 else {const course = {
 id:courses.length+1,
 name:request.body.name
courses.push(course);
response.send(course);
}});
```

Postman

Postman

Validation with joi

```
npmljoi
const Joi = require('joi');
const schema = {
name:Joi.string().min(3).required()
}
```

Validation with joi

```
const result =
Joi.validate(request.body,schema);
//console.log(result);
if(result.error)
response.status(400).send(result.error.details[0].message);
```

Clean joi

```
function validateCourse(course) {
const schema = {
name: Joi.string().min(3).required()
};
const result = Joi.validate(course, schema);
return result;
} //require joi at top preferably extract a
//module
```

Put Request

```
app.put('/api/courses/:id',(request,response)=>{
const course =
courses.find(c=>c.id==request.params.id);
if(!course) {
response.status(404).send("Course not found for
given ID"); return;
course.name = request.body.name;
const {error} = validateCourse({name:course.name});
```

Put Request

```
if(error) {
response.status(400).send(error.details[0].
message);
return;
response.send(course);
});
```

Delete Request

```
app.delete("/api/courses/:id", (request,
response) => {
const course = courses.find(c => c.id ==
request.params.id);
if (!course) {
response.status(404).send("Course not found for
given ID"); return;
```

Delete Request

```
const index = courses.indexOf(course);
courses.splice(index, 1);
response.send(course);
});
```

Grab the source code and get started

https://1drv.ms/f/s!AtGKdbMmNBGdhHN4tlJnBBdKqjUm

Run

> npm install

>node index.js

Go through the code

Express- Advanced Topics

GO PRO

Middleware


```
app.get('/',function (request,response) {
response.send("Hello World");
});
```

Is technically a middleware. It breaks the request response cycle What if we do something here and then don't send response.

Adding a middleware

```
const express = require('express');
const app = express();
app.use(express.json());
Get request
If body contain json then parse it
Forward it to next middleware.
```

Request processing pipeline

Custom middleware

```
function log(request, response, next){
console.log("Logging...");
next();
}
module.exports = log;
```

Using your own middleware

```
const logger = require('./logger-
middleware');
app.use(logger);
```

37

helmet

helmet helps you secure your Express apps by setting various HTTP headers. It's not a silver bullet, but it can help!

First, run npm install helmet

```
const express = require('express')
const helmet = require('helmet')
const app = express()
app.use(helmet())
```

Exercise

Check what morgan is and how it works

Info:

Urlencoded middleware is built in. It parse info from url

HTML?

PUG

```
app.use(express.static('public'));
app.set('view engine', 'pug');
app.get('/', function (request, response) {
//response.send("Hello World");
response.render('index', { title: "My Paoge
Title", message: 'Hello Hareem h1 Tag' });
});
```

/views/index.pug

```
html
head
title=title
body
h1=message
```