

Node.js Middleware Never again!

Timur Shemsedinov

Chief Technology Architect at Metarhia Lecturer at Kiev Polytechnic Institute

Connect contract

```
(req: Request, res: Response, next: NextFunction) (req: Request, res: Response)
```


 Koa contract async (ctx: Context, next: NextFunction): Promise async (ctx: Context): Promise

Middlewares and Controller


```
(req, res, next) -
 Middleware
 (req, res, next)
 Middleware
 (req, res, next)
 Middleware
 Controller
 (req, res)
```

What is middleware?

- Mixin provocation
- Reference pollution and shared state provocation
- Race condition provocation
- Abstraction leak provocation
- Fat controller and layers mix provocation
- High coupling provocation
- Error ignoring provocation

```
(req, res, next) —
 Middleware
 (req, res, next)
 Middleware
 (req, res, next)
 Middleware
 Controller
 (req, res)
```


JavaScript fwdays

Middleware: Pass ref outer


```
const sockets = new Map();
app.use((req, res, next) => {
  sockets.set(userId, req.socket);
  next();
for (const socket of sockets) {
  doSomethingWithSocket(socket);
```


```
(req, res, next) -
 Middleware
 instance.method(req, res, ...);
 (req, res, next)
 instance.method(req.socket, ...);
 instance.field = req.headers;
 Middleware
 instance.emit('request', req);
 const f1 = method.bind(req);
 (req, res, next)
 const f2 = method(req)(res);
 Middleware
 Controller
```

```
(req, res, next) —
 Middleware
 const client = new Client(req, res);
 (req, res, next)
 abstraction.method(client);
 instance.field = client;
 Middleware
 client.doSomething(instance);
 emitter.emit('connected', client);
 (req, res, next)
 func(client).then(...).then(...).;
 Middleware
 Controller
 (req, res)
```


Middleware: Pass ref everywhere

```
const ee = new EventEmitter();
app.use((req, res, next) => {
  ee.emit('timeout', res);
  next();
});
ee.on('timeout', res) => {
  setTimeout(() => {
 if (!res.writableEnded) res.end('timeout');
 }, 5000);
```


Middleware: Race, data corruption


```
let userId;
app.use((req, res, next) => {
  userId = ...;
  next();
app.get('/resource', (req, res) => {
  if (checkAccess('/resource', userId) === GRANTED) {
 res.end('You have an access');
```

Middleware: Mixin pollutions

Middleware: mixin to req, res, ctx

```
JavaScript
fwdays
```

```
app.use((req, res, next) => {
  res.groupName = 'idiots';
  next();
});
app.get('/user', (req, res) => {
  if (res.groupName === 'idiots') {
 res.end('Welcome, my dear friend!');
```


Middleware: mixin to req, res, ctx

```
JavaScript
fwdays
```


```
app.use((req, res, next) => {
  res.locals.groupName = 'idiots';
  next();
});
app.get('/user', (req, res) => {
  if (res.locals.groupName === 'idiots') {
 res.end('Welcome, my dear friend!');
```

Middleware: Fat controller

Don't mix in a single function

- Data access (database connection)
- Business-logic and domain model
- Routing, logging, configuration
- Health and server state reporting
- Working with sockets, headers, cookies, etc.
- Serialization and deserialization
- Templating, caching, cryptography, sessions

Middleware: Fat controller

```
router.get('/user/:id', (req, res) => {
 if (blacklist.has(res.socket.remoteAddress)) {...}
 const id = parseInt(req.params.id);
 if (!isValidateUserId(id)) return res.status(500);
 const query = 'SELECT * FROM users WHERE id = $1';
 pool.query(query, [id], (err, data) => {
 if (err) {...}
 logger.write(`access user: ${id}`);
 res.status(200).json(data.rows);
```


Middleware provocates antipatterns

- Pass-through parameters,
 Too many parameters, Data clump
- Accumulate and fire
- Temporary field, State mixins, Shared state, Global state, State in outer contexts
- Inappropriate intimacy
- High coupling (also see high cohesion pattern)

Layered (onion) architecture

We need patterns and principles

- DIP (dependency inversion principle)
 IoC (Inversion of control)
 DI (dependency injection)
- Chain of responsibility (GoF)
- Law of demeter
- SRP (Single responsibility, SOLID)
- Low coupling (GRASP)

Keep attention on

- Domain in the middle
- Context isolation
- Layered (onion) architecture
- Don't depend on frameworks
- Don't move logic between model and controller
- Always work on abstraction leaking
- Protect data with parallel primitives

github.com/tshemsedinov youtube.com/TimurShemsedinov github.com/HowProgrammingWorks/Index

Весь курс по ноде и JS (186 лекций) https://habr.com/ru/post/485294/

t.me/HowProgrammingWorks t.me/NodeUA

timur.shemsedinov@gmail.com