egg-实战

https://eggjs.org/zh-cn/

课程目标

- 基于插件的Swagger-doc接口定义
- 统一异常处理
- 基于扩展的helper响应统一处理
- Validate接口格式检查
- 三层结构
- jwt统一鉴权
- 文件上传

搭建egg平台

1. 创建项目

```
# 创建项目
npm i egg-init -g
egg-init egg-server --type=simple
cd egg-server
npm i

# 启动项目
npm run dev
open localhost:7001
```

2.添加swagger-doc

- 添加Controller方法

```
// app/controller/user.js
const Controller = require('egg').Controller
/**
  * @Controller 用户管理
  */
class UserController extends Controller {
  constructor(ctx) {
 super(ctx)
  }
```

```
/**
 * @summary 创建用户
 * @description 创建用户, 记录用户账户/密码/类型
 * @router post /api/user
 * @request body createUserRequest *body
 * @response 200 baseResponse 创建成功
 */
async create() {
 const { ctx } = this
 ctx.body = 'user ctrl'
 }
}
module.exports = UserController
```

contract

```
// app/contract/index.js
module.exports = {
  baseRequest:{
 id: { type: 'string', description: 'id 唯一键', required:true, example:'1'},
  },
  baseResponse: {
 code: { type: 'integer', required: true, example: 0 },
 data:{type: 'string', example: '请求成功' },
 errorMessage: { type: 'string', example: '请求成功' },
};
```

```
// /app/contract/user.js
module.exports = {
 createUserRequest: {
 mobile: { type: 'string', required: true, description: '手机号'
,example: '18801731528', format: /^1[34578]\d{9}$/,},
 password: { type: 'string', required: true, description: '密码'
,example: '111111', },
 realName: { type: 'string', required: true, description: '姓名'
,example:'Tom'},
 },
}
```

● 添加SwaggerDoc功能

Swagger 是一个规范和完整的框架,用于生成、描述、调用和可视化 RESTful 风格的 Web 服务。

```
npm install egg-swagger-doc-feat -s
```

```
// config/plugin
swaggerdoc : {
 enable: true,
 package: 'egg-swagger-doc-feat',
}
```

```
// config.default.js
config.swaggerdoc = {
 dirScanner: './app/controller',
 apiInfo: {
 title: '开课吧接口',
 description: '开课吧接口 swagger-ui for egg',
 version: '1.0.0',
 },
 schemes: ['http', 'https'],
 consumes: ['application/json'],
 produces: ['application/json'],
 enableSecurity: false,
 // enableValidate: true,
 routerMap: true,
 enable: true,
}
```

http://localhost:7001/swagger-ui.html

http://localhost:7001/swagger-doc

- 增加异常处理中间件
 - o 异常统一处理
 - o 开发环境返回详细异常信息
 - o 生产环境不返回详细信息

```
// /middleware/error_handler.js
'use strict'
module.exports = (option, app) => {
  return async function (ctx, next) {
 try {
 await next()
 } catch (err) {
```

```
// 所有的异常都在 app 上触发一个 error 事件,框架会记录一条错误日志
 app.emit('error', err, this)
 const status = err.status | 500
 // 生产环境时 500 错误的详细错误内容不返回给客户端, 因为可能包含敏感信息
 const error = status === 500 && app.config.env === 'prod' ?
 'Internal Server Error':
 err.message
 // 从 error 对象上读出各个属性,设置到响应中
 ctx.body = {
 code: status, // 服务端自身的处理逻辑错误(包含框架错误500 及 自定义业务逻辑
错误533开始 ) 客户端请求参数导致的错误(4xx开始),设置不同的状态码
 error: error
 }
 if (status === 422) {
 ctx.body.detail = err.errors
 }
 ctx.status = 200
  }
 }
```

```
// config.default.js
config.middleware = ['errorHandler']
```

通过注册onerror配置

```
config.onerror = {
 all(err, ctx) {
 // 所有的异常都在 app 上触发一个 error 事件,框架会记录一条错误日志
 ctx.app.emit('error', err, this)
 const status = err.status | 500
 // 生产环境时 500 错误的详细错误内容不返回给客户端,因为可能包含敏感信息
 const error = status === 500 && ctx.app.config.env === 'prod' ?
 'Internal Server Error':
 err.message
 // 从 error 对象上读出各个属性,设置到响应中
 ctx.body = {
 code: status, // 服务端自身的处理逻辑错误(包含框架错误500 及 自定义业务逻辑错误
533开始 ) 客户端请求参数导致的错误(4xx开始),设置不同的状态码
 error: error
 }
 if (status === 422) {
 ctx.body.detail = err.errors
 }
 ctx.status = 200
```

• helper方法实现统一响应格式

Helper 函数用来提供一些实用的 utility 函数。

它的作用在于我们可以将一些常用的动作抽离在 helper.js 里面成为一个独立的函数,这样可以用 JavaScript 来写复杂的逻辑,避免逻辑分散各处。另外还有一个好处是 Helper 这样一个简单的函数,可以让我们更容易编写测试用例。

框架内置了一些常用的 Helper 函数。我们也可以编写自定义的 Helper 函数。

```
// controller/user.js
const res = {abc:123}

// 设置响应内容和响应状态码
ctx.helper.success({ctx, res})
```

```
// extend/helper.js
const moment = require('moment')

// 格式化时间
exports.formatTime = time => moment(time).format('YYYY-MM-DD HH:mm:ss')

// 处理成功响应
exports.success = ({ ctx, res = null, msg = '请求成功' })=> {
 ctx.body = {
 code: 0,
 data: res,
 msg
 }
 ctx.status = 200
}
```

● Validate检查

```
npm i egg-validate -s
```

```
// config/plugin.js
validate: {
 enable: true,
 package: 'egg-validate',
},
```

```
async create() {
 const { ctx, service } = this
 // 校验参数
 ctx.validate(ctx.rule.createUserRequest)
}
```

添加Model层

```
npm install egg-mongoose -s
```

```
// plugin.js

mongoose : {
  enable: true,
  package: 'egg-mongoose',
},
```

```
// config.default.js
config.mongoose = {
 url: 'mongodb://127.0.0.1:27017/egg_x',
 options: {
 // useMongoClient: true,
 autoReconnect: true,
 reconnectTries: Number.MAX_VALUE,
 bufferMaxEntries: 0,
 },
}
```

```
password: { type: String, required: true },
 realName: { type: String, required: true },
 avatar: { type: String, default:
 'https://l.gravatar.com/avatar/a3e54af3cb6e157e496ae430aed4f4a3?s=96&d=mm'},
 extra: { type: mongoose.Schema.Types.Mixed },
 createdAt: { type: Date, default: Date.now }
})
 return mongoose.model('User', UserSchema)
}
```

添加Service层

```
npm install egg-bcrypt -s
```

```
bcrypt : {
 enable: true,
 package: 'egg-bcrypt'
}
```

```
// service/user.js
const Service = require('egg').Service

class UserService extends Service {

 /**
 * 创建用户
 * @param {*} payload
 */
 async create(payload) {
 const { ctx } = this
 payload.password = await this.ctx.genHash(payload.password)
 return ctx.model.User.create(payload)
 }
}

module.exports = UserService
```

• Controller调用

```
/**
  * @summary 创建用户
  * @description 创建用户,记录用户账户/密码/类型
  * @router post /api/user
  * @request body createUserRequest *body
  * @response 200 baseResponse 创建成功
 async create() {
 const { ctx, service } = this
 // 校验参数
 ctx.validate(ctx.rule.createUserRequest)
 // 组装参数
 const payload = ctx.request.body | | {}
 // 调用 Service 进行业务处理
 const res = await service.user.create(payload)
 // 设置响应内容和响应状态码
 ctx.helper.success({ctx, res})
```

// 完整内容 粘贴模板

- 补足servcie层
- 补足Controller层

通过生命周期初始化数据

https://eggjs.org/en/basics/app-start.html#mobileAside

```
// /app.js
/**
 * 全局定义
 * @param app
 */
class AppBootHook {
 constructor(app) {
 this.app = app;
 app.root_path = __dirname;
 }
 configWillLoad() {
 // Ready to call configDidLoad,
 // Config, plugin files are referred,
 // this is the last chance to modify the config.
 }
 configDidLoad() {
```

```
// Config, plugin files have been loaded.
 async didLoad() {
 // All files have loaded, start plugin here.
 }
 async willReady() {
 // All plugins have started, can do some thing before app ready
 }
 async didReady() {
 // Worker is ready, can do some things
 // don't need to block the app boot.
 console.log('======Init Data======')
 const ctx = await this.app.createAnonymousContext();
 await ctx.model.User.remove();
 await ctx.service.user.create({
 mobile: '13611388415',
 password: '111111',
 realName: '老夏',
 })
 }
 async serverDidReady() {
 }
 async beforeClose() {
 // Do some thing before app close.
 }
}
module.exports = AppBootHook;
```

用户鉴权模块

注册jwt模块

```
npm i egg-jwt -s
```

```
// plugin.js
jwt: {
  enable: true,
  package: 'egg-jwt',
}
```

```
// config.default.js
config.jwt = {
  secret: 'Great4-M',
  enable: true, // default is false
  match: /^\/api/, // optional
}
```

• Service层

```
// service/actionToken.js
'use strict'

const Service = require('egg').Service

class ActionTokenService extends Service {
 async apply(_id) {
 const {ctx} = this
 return ctx.app.jwt.sign({
 data: {
 _id: _id
 },
 exp: Math.floor(Date.now() / 1000) + (60 * 60 * 24 * 7)
 }, ctx.app.config.jwt.secret)
 }
}

module.exports = ActionTokenService
```

开课吧web全栈架构师

```
ctx.throw(404, 'user not found')
 }
 let verifyPsw = await ctx.compare(payload.password, user.password)
 if(!verifyPsw) {
 ctx.throw(404, 'user password is error')
 }
 // 生成Token令牌
 return { token: await service.actionToken.apply(user._id) }
 }
  async logout() {
 async current() {
 const { ctx, service } = this
 // ctx.state.user 可以提取到JWT编码的data
 const id = ctx.state.user.data. id
 const user = await service.user.find(_id)
 if (!user) {
 ctx.throw(404, 'user is not found')
 user.password = 'How old are you?'
 return user
}
module.exports = UserAccessService
```

Contract层

```
// app/contract/userAccess.js
module.exports = {
  loginRequest: {
 mobile: { type: 'string', required: true, description: '手机号', example:
  '18801731528', format: /^1[34578]\d{9}$/, },
 password: { type: 'string', required: true, description: '密码', example:
  '111111', },
  },
},
```

Controller层

```
// controller/userAccess.js
'use strict'
const Controller = require('egg').Controller
/**
* @Controller 用户鉴权
```

```
class UserAccessController extends Controller {
 constructor(ctx) {
 super(ctx)
  /**
  * @summary 用户登入
 * @description 用户登入
  * @router post /auth/jwt/login
 * @request body loginRequest *body
 * @response 200 baseResponse 创建成功
 */
  async login() {
 const { ctx, service } = this
 // 校验参数
 ctx.validate(ctx.rule.loginRequest);
 // 组装参数
 const payload = ctx.request.body | {}
 // 调用 Service 进行业务处理
 const res = await service.userAccess.login(payload)
 // 设置响应内容和响应状态码
 ctx.helper.success({ ctx, res })
  }
  /**
  * @summary 用户登出
  * @description 用户登出
 * @router post /auth/jwt/logout
 * @request body loginRequest *body
 * @response 200 baseResponse 创建成功
 */
  async logout() {
 const { ctx, service } = this
 // 调用 Service 进行业务处理
 await service.userAccess.logout()
 // 设置响应内容和响应状态码
 ctx.helper.success({ ctx })
 }
}
module.exports = UserAccessController
```

// 粘贴测试页面

文件上传

controller

```
// app/controller/upload.js
const fs = require('fs')
const path = require('path')
const Controller = require('egg').Controller
const awaitWriteStream = require('await-stream-ready').write
const sendToWormhole = require('stream-wormhole')
/**
* @Controller 上传
*/
class UploadController extends Controller {
 constructor(ctx) {
 super(ctx)
 }
 // 上传单个文件
 /**
 * @summary 上传单个文件
 * @description 上传单个文件
 * @router post /api/upload/single
 */
 async create() {
 const { ctx } = this
 // 要通过 ctx.getFileStream 便捷的获取到用户上传的文件,需要满足两个条件:
 // 只支持上传一个文件。
 // 上传文件必须在所有其他的 fields 后面, 否则在拿到文件流时可能还获取不到
fields.
 const stream = await ctx.getFileStream()
 // 所有表单字段都能通过 `stream.fields` 获取到
 const filename = path.basename(stream.filename) // 文件名称
 const extname = path.extname(stream.filename).toLowerCase() // 文件扩展
名称
 const uuid = (Math.random() * 999999).toFixed()
 // 组装参数 stream
 const target = path.join(this.config.baseDir, 'app/public/uploads',
`${uuid}${extname}`)
 const writeStream = fs.createWriteStream(target)
 // 文件处理,上传到云存储等等
 try {
 await awaitWriteStream(stream.pipe(writeStream))
 } catch (err) {
 // 必须将上传的文件流消费掉, 要不然浏览器响应会卡死
 await sendToWormhole(stream)
```

```
throw err

}

// 调用 Service 进行业务处理

// 设置响应内容和响应状态码

ctx.helper.success({ ctx })

}

module.exports = UploadController
```

作业

如何实现一套用户系统的Restful接口

要求:提交脑图截图

- 接口文档
- 错误处理
- 统一应答
- 异常处理
- 鉴权

