Express

4.x API

express()

Creates an Express application. The express() function is a top-level function exported by the express module.

```
var express = require('express');
var app = express();
```

Methods

express.static(root, [options])

This is the only built-in middleware function in Express. It serves static files and is based on servestatic.

The root argument refers to the root directory from which the static assets are to be served. The file to serve will be determined by combining req.url with the provided root directory. When a file is not found, instead of sending a 404 response, this module will instead call next() to move on to the next middleware, allowing for stacking and fall-backs.

The following table describes the properties of the options object.

Property	Description	Туре	Default
dotfiles	Determines how dotfiles (files or directories that begin with a dot ".") are treated.	String	"ignore"
	See dotfiles below.		
etag	Enable or disable etag generation	Boolean	true
	NOTE: express.static always sends weak ETags.		
extensio ns	Sets file extension fallbacks: If a file is not found, search for files with the specified extensions and serve the first one found. Example: ['html', 'htm'].	Boolean	false
fallthro ugh	Let client errors fall-through as unhandled requests, otherwise forward a client error.	Boolean	true
	See fallthrough below.		

index	Sends the specified directory index file. Set to false to disable directory indexing.	Mixed	"index.html"
lastModi fied	Set the Last-Modified header to the last modified date of the file on the OS.	Boolean	true
maxAge	Set the max-age property of the Cache-Control header in milliseconds or a string in ms format.	Number	0
redirect	Redirect to trailing "/" when the pathname is a directory.	Boolean	true
setHeade rs	Function for setting HTTP headers to serve with the file. See setHeaders below.	Function	

For more information, see Serving static files in Express.

dotfiles

Possible values for this option are:

- "allow" No special treatment for dotfiles.
- "deny" Deny a request for a dotfile, respond with 403, then call next().
- "ignore" Act as if the dotfile does not exist, respond with 404, then call next().

NOTE: With the default value, it will not ignore files in a directory that begins with a dot.

fallthrough

When this option is true, client errors such as a bad request or a request to a non-existent file will cause this middleware to simply call next() to invoke the next middleware in the stack. When false, these errors (even 404s), will invoke next(err).

Set this option to true so you can map multiple physical directories to the same web address or for routes to fill in non-existent files.

Use false if you have mounted this middleware at a path designed to be strictly a single file system directory, which allows for short-circuiting 404s for less overhead. This middleware will also reply to all methods.

setHeaders

For this option, specify a function to set custom response headers. Alterations to the headers must occur synchronously.

The signature of the function is:

fn(res, path, stat)

Arguments:

- res, the response object.
- path, the file path that is being sent.
- stat, the stat object of the file that is being sent.

express.Router([options])

Creates a new router object.

```
var router = express.Router([options]);
```

The optional options parameter specifies the behavior of the router.

Property	Description	Default	Availability
caseSens itive	Enable case sensitivity.	Disabled by default, treating "/Foo" and "/foo" as the same.	
mergePar ams	Preserve the req.params values from the parent router. If the parent and the child have conflicting param names, the child's value take precedence.	false	4.5.0+
strict	Enable strict routing.	Disabled by default, "/foo" and "/foo/" are treated the same by the router.	

You can add middleware and HTTP method routes (such as get, put, post, and so on) to router just like an application.

For more information, see Router.

Application

The app object conventionally denotes the Express application. Create it by calling the top-level express() function exported by the Express module:

```
var express = require('express');
var app = express();

app.get('/', function(req, res){
  res.send('hello world');
```

```
});
app.listen(3000);
```

The app object has methods for

- Routing HTTP requests; see for example, app.METHOD and app.param.
- Configuring middleware; see app.route.
- Rendering HTML views; see app.render.
- Registering a template engine; see app.engine.

It also has settings (properties) that affect how the application behaves; for more information, see Application settings.

Properties

app.locals

The app.locals object has properties that are local variables within the application.

```
app.locals.title
// => 'My App'

app.locals.email
// => 'me@myapp.com'
```

Once set, the value of app.locals properties persist throughout the life of the application, in contrast with res.locals properties that are valid only for the lifetime of the request.

You can access local variables in templates rendered within the application. This is useful for providing helper functions to templates, as well as application-level data. Local variables are available in middleware via req.app.locals (see req.app)

```
app.locals.title = 'My App';
app.locals.strftime = require('strftime');
app.locals.email = 'me@myapp.com';
```

app.mountpath

The app.mountpath property contains one or more path patterns on which a sub-app was mounted.

A sub-app is an instance of express that may be used for handling the request to a route.

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

var app = express(); // the main app
var admin = express(); // the sub app

admin.get('/', function (req, res) {
 console.log(admin.mountpath); // /admin
 res.send('Admin Homepage');
});

app.use('/admin', admin); // mount the sub app
```

It is similar to the baseUrl property of the req object, except req.baseUrl returns the matched URL path, instead of the matched patterns.

If a sub-app is mounted on multiple path patterns, app.mountpath returns the list of patterns it is mounted on, as shown in the following example.

```
var admin = express();

admin.get('/', function (req, res) {
 console.log(admin.mountpath); // [ '/adm*n', '/manager' ]
 res.send('Admin Homepage');
});

var secret = express();
secret.get('/', function (req, res) {
 console.log(secret.mountpath); // /secr*t
 res.send('Admin Secret');
});

admin.use('/secr*t', secret); // load the 'secret' router on '/secr*t', on the 'admin' sub app
 app.use(['/adm*n', '/manager'], admin); // load the 'admin' router on '/adm*n' and '/manager', on the parent app
```

Events

app.on('mount', callback(parent))

The mount event is fired on a sub-app, when it is mounted on a parent app. The parent app is passed to the callback function.

NOTE

Sub-apps will:

- Not inherit the value of settings that have a default value. You must set the value in the sub-app.
- Inherit the value of settings with no default value.

For details, see Application settings.

```
var admin = express();

admin.on('mount', function (parent) {
 console.log('Admin Mounted');
 console.log(parent); // refers to the parent app
});

admin.get('/', function (req, res) {
 res.send('Admin Homepage');
});

app.use('/admin', admin);
```

Methods

app.all(path, callback [, callback ...])

This method is like the standard app.METHOD() methods, except it matches all HTTP verbs.

It's useful for mapping "global" logic for specific path prefixes or arbitrary matches. For example, if you put the following at the top of all other route definitions, it requires that all routes from that point on require authentication, and automatically load a user. Keep in mind that these callbacks do not have to act as end-points: loadUser can perform a task, then call next() to continue matching subsequent routes.

```
app.all('*', requireAuthentication, loadUser);
```

Or the equivalent:

```
app.all('*', requireAuthentication)
app.all('*', loadUser);
```

Another example is white-listed "global" functionality. The example is similar to the ones above, but

it only restricts paths that start with "/api":

```
app.all('/api/*', requireAuthentication);
```

app.delete(path, callback [, callback ...])

Routes HTTP DELETE requests to the specified path with the specified callback functions. For more information, see the routing guide.

You can provide multiple callback functions that behave just like middleware, except these callbacks can invoke next('route') to bypass the remaining route callback(s). You can use this mechanism to impose pre-conditions on a route, then pass control to subsequent routes if there's no reason to proceed with the current route.

```
app.delete('/', function (req, res) {
  res.send('DELETE request to homepage');
});
```

app.disable(name)

Sets the Boolean setting name to false, where name is one of the properties from the app settings table. Calling app.set('foo', false) for a Boolean property is the same as calling app.disable ('foo').

For example:

```
app.disable('trust proxy');
app.get('trust proxy');
// => false
```

app.disabled(name)

Returns true if the Boolean setting name is disabled (false), where name is one of the properties from the app settings table.

```
app.disabled('trust proxy');
// => true

app.enable('trust proxy');
app.disabled('trust proxy');
// => false
```

app.enable(name)

Sets the Boolean setting name to true, where name is one of the properties from the app settings table. Calling app.set('foo', true) for a Boolean property is the same as calling app.enable('foo').

```
app.enable('trust proxy');
app.get('trust proxy');
// => true
```

app.enabled(name)

Returns true if the setting name is enabled (true), where name is one of the properties from the app settings table.

```
app.enabled('trust proxy');
// => false

app.enable('trust proxy');
app.enabled('trust proxy');
// => true
```

app.engine(ext, callback)

Registers the given template engine callback as ext.

By default, Express will require() the engine based on the file extension. For example, if you try to render a "foo.pug" file, Express invokes the following internally, and caches the require() on subsequent calls to increase performance.

```
app.engine('pug', require('pug').__express);
```

Use this method for engines that do not provide .__express out of the box, or if you wish to "map" a different extension to the template engine.

For example, to map the EJS template engine to ".html" files:

```
app.engine('html', require('ejs').renderFile);
```

In this case, EJS provides a .renderFile() method with the same signature that Express expects: (p ath, options, callback), though note that it aliases this method as ejs.__express internally so if you're using ".ejs" extensions you don't need to do anything.

Some template engines do not follow this convention. The consolidate.js library maps Node template engines to follow this convention, so they work seamlessly with Express.

```
var engines = require('consolidate');
```

```
app.engine('haml', engines.haml);
app.engine('html', engines.hogan);
```

app.get(name)

Returns the value of name app setting, where name is one of strings in the app settings table. For example:

```
app.get('title');
// => undefined

app.set('title', 'My Site');
app.get('title');
// => "My Site"
```

app.get(path, callback [, callback ...])

Routes HTTP GET requests to the specified path with the specified callback functions. For more information, see the routing guide.

You can provide multiple callback functions that behave just like middleware, except these callbacks can invoke next('route') to bypass the remaining route callback(s). You can use this mechanism to impose pre-conditions on a route, then pass control to subsequent routes if there's no reason to proceed with the current route.

```
app.get('/', function (req, res) {
  res.send('GET request to homepage');
});
```

app.listen(port, [hostname], [backlog], [callback])

Binds and listens for connections on the specified host and port. This method is identical to Node's http.Server.listen().

```
var express = require('express');
var app = express();
app.listen(3000);
```

The app returned by express() is in fact a JavaScript Function, designed to be passed to Node's HTTP servers as a callback to handle requests. This makes it easy to provide both HTTP and HTTPS versions of your app with the same code base, as the app does not inherit from these (it is simply a callback):

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

```
var https = require('https');
var http = require('http');
var app = express();

http.createServer(app).listen(80);
https.createServer(options, app).listen(443);
```

The app.listen() method returns an http.Server object and (for HTTP) is a convenience method for the following:

```
app.listen = function() {
  var server = http.createServer(this);
  return server.listen.apply(server, arguments);
};
```

app.METHOD(path, callback [, callback ...])

Routes an HTTP request, where METHOD is the HTTP method of the request, such as GET, PUT, POST, and so on, in lowercase. Thus, the actual methods are app.get(), app.post(), app.put(), and so on. See below for the complete list.

For more information, see the routing guide.

Express supports the following routing methods corresponding to the HTTP methods of the same names:

- checkout
- copv
- delete
- get
- head
- lock
- merge
- mkactivity

- mkcol
- move
- m-search
- notify
- options
- patch
- post

- purge
- put
- report
- search
- subscribe
- trace
- unlock
- unsubscribe

To route methods which translate to invalid JavaScript variable names, use the bracket notation. For example, app['m-search']('/', function

You can provide multiple callback functions that behave just like middleware, except that these callbacks can invoke next('route') to bypass the remaining route callback(s). You can use this mechanism to impose pre-conditions on a route, then pass control to subsequent routes if there is no reason to proceed with the current route.

```
t(), app.put(), and app.delete(). However, the other methods listed above work in exactly the same way.
```

There is a special routing method, app.all(), that is not derived from any HTTP method. It loads middleware at a path for all request methods.

In the following example, the handler is executed for requests to "/secret" whether using GET, POST, PUT, DELETE, or any other HTTP request method.

```
app.all('/secret', function (req, res, next) {
  console.log('Accessing the secret section ...')
  next() // pass control to the next handler
});
```

app.param([name], callback)

Add callback triggers to route parameters, where name is the name of the parameter or an array of them, and callback is the callback function. The parameters of the callback function are the request object, the response object, the next middleware, the value of the parameter and the name of the parameter, in that order.

If name is an array, the callback trigger is registered for each parameter declared in it, in the order in which they are declared. Furthermore, for each declared parameter except the last one, a call to n ext inside the callback will call the callback for the next declared parameter. For the last parameter, a call to next will call the next middleware in place for the route currently being processed, just like it would if name were just a string.

For example, when :user is present in a route path, you may map user loading logic to automatically provide req.user to the route, or perform validations on the parameter input.

```
app.param('user', function(req, res, next, id) {

  // try to get the user details from the User model and attach it to the request object

  User.find(id, function(err, user) {
 if (err) {
 next(err);
 } else if (user) {
 req.user = user;
 next();
 } else {
 next(new Error('failed to load user'));
 }
  });
});
```

Param callback functions are local to the router on which they are defined. They are not inherited by mounted apps or routers. Hence, param callbacks defined on app will be triggered only by route parameters defined on app routes.

All param callbacks will be called before any handler of any route in which the param occurs, and they will each be called only once in a request-response cycle, even if the parameter is matched in multiple routes, as shown in the following examples.

```
app.param('id', function (req, res, next, id) {
 console.log('CALLED ONLY ONCE');
 next();
});

app.get('/user/:id', function (req, res, next) {
 console.log('although this matches');
 next();
});

app.get('/user/:id', function (req, res) {
 console.log('and this matches too');
 res.end();
});
```

On GET /user/42, the following is printed:

```
CALLED ONLY ONCE
although this matches
and this matches too
```

```
app.param(['id', 'page'], function (req, res, next, value) {
  console.log('CALLED ONLY ONCE with', value);
  next();
});

app.get('/user/:id/:page', function (req, res, next) {
  console.log('although this matches');
  next();
});

app.get('/user/:id/:page', function (req, res) {
  console.log('and this matches too');
  res.end();
});
```

On GET /user/42/3, the following is printed:

```
CALLED ONLY ONCE with 42
CALLED ONLY ONCE with 3
although this matches
and this matches too
```

The following section describes app.param(callback), which is deprecated as of v4.11.0.

The behavior of the app.param(name, callback) method can be altered entirely by passing only a function to app.param(). This function is a custom implementation of how app.param(name, callb ack) should behave - it accepts two parameters and must return a middleware.

The first parameter of this function is the name of the URL parameter that should be captured, the second parameter can be any JavaScript object which might be used for returning the middleware implementation.

The middleware returned by the function decides the behavior of what happens when a URL parameter is captured.

In this example, the app.param(name, callback) signature is modified to app.param(name, acces sId). Instead of accepting a name and a callback, app.param() will now accept a name and a number.

```
var express = require('express');
var app = express();

// customizing the behavior of app.param()
app.param(function(param, option) {
 return function (req, res, next, val) {
 if (val == option) {
 next();
 }
 else {
 res.sendStatus(403);
 }
 });

// using the customized app.param()
app.param('id', 1337);

// route to trigger the capture
app.get('/user/:id', function (req, res) {
```

```
res.send('OK');
});

app.listen(3000, function () {
 console.log('Ready');
});
```

In this example, the app.param(name, callback) signature remains the same, but instead of a middleware callback, a custom data type checking function has been defined to validate the data type of the user id.

```
app.param(function(param, validator) {
 return function (req, res, next, val) {
 if (validator(val)) {
 next();
 }
 else {
 res.sendStatus(403);
 }
 }
});

app.param('id', function (candidate) {
 return !isNaN(parseFloat(candidate)) && isFinite(candidate);
});
```

```
'/user-.+/' to capture 'users-gami', use [\\s\\S] or [\\w\\W] instead (as in '/user-[\\s\\S]+/'.

Examples:

//captures '1-a_6' but not '543-azser-sder'
router.get('/[0-9]+-[[\\w]]*', function);

//captures '1-a_6' and '543-az(ser"-sder' but not '5-a s'
router.get('/[0-9]+-[[\\S]]*', function);

//captures all (equivalent to '.*')
router.get('[[\\s\\S]]*', function);
```

The '.' character can't be used to capture a character in your capturing regexp. For example you can't use

Returns the canonical path of the app, a string.

```
var app = express()
, blog = express();

app.use('/blog', blog);
blog.use('/admin', blogAdmin);

console.log(app.path()); // ''
console.log(blog.path()); // '/blog'
console.log(blogAdmin.path()); // '/blog/admin'
```

The behavior of this method can become very complicated in complex cases of mounted apps: it is usually better to use req.baseUrl to get the canonical path of the app.

app.post(path, callback [, callback ...])

Routes HTTP POST requests to the specified path with the specified callback functions. For more information, see the routing guide.

You can provide multiple callback functions that behave just like middleware, except that these callbacks can invoke next('route') to bypass the remaining route callback(s). You can use this mechanism to impose pre-conditions on a route, then pass control to subsequent routes if there's no reason to proceed with the current route.

```
app.post('/', function (req, res) {
  res.send('POST request to homepage');
});
```

app.put(path, callback [, callback ...])

Routes HTTP PUT requests to the specified path with the specified callback functions. For more information, see the routing guide.

You can provide multiple callback functions that behave just like middleware, except that these callbacks can invoke next('route') to bypass the remaining route callback(s). You can use this mechanism to impose pre-conditions on a route, then pass control to subsequent routes if there's no reason to proceed with the current route.

```
app.put('/', function (req, res) {
  res.send('PUT request to homepage');
});
```

app.render(view, [locals], callback)

Returns the rendered HTML of a view via the callback function. It accepts an optional parameter that is an object containing local variables for the view. It is like res.render(), except it cannot send the rendered view to the client on its own.

Think of app.render() as a utility function for generating rendered view strings. Internally res.render() uses app.render() to render views.

The local variable cache is reserved for enabling view cache. Set it to true, if you want to cache view during development; view caching is enabled in production by default.

```
app.render('email', function(err, html){
 // ...
});

app.render('email', { name: 'Tobi' }, function(err, html){
 // ...
});
```

app.route(path)

Returns an instance of a single route, which you can then use to handle HTTP verbs with optional middleware. Use app.route() to avoid duplicate route names (and thus typo errors).

```
var app = express();

app.route('/events')
.all(function(req, res, next) {
 // runs for all HTTP verbs first
 // think of it as route specific middleware!
})
.get(function(req, res, next) {
 res.json(...);
})
.post(function(req, res, next) {
 // maybe add a new event...
});
```

app.set(name, value)

Assigns setting name to value, where name is one of the properties from the app settings table.

Calling app.set('foo', true) for a Boolean property is the same as calling app.enable('foo').

Similarly, calling app.set('foo', false) for a Boolean property is the same as calling app.disable ('foo').

Retrieve the value of a setting with app.get().

```
app.set('title', 'My Site');
app.get('title'); // "My Site"
```

Application Settings

The following table lists application settings.

Note that sub-apps will:

- Not inherit the value of settings that have a default value. You must set the value in the subapp.
- Inherit the value of settings with no default value; these are explicitly noted in the table below.

Exceptions: Sub-apps will inherit the value of trust proxy even though it has a default value (for backward-compatibility); Sub-apps will not inherit the value of view cache in production (when NOD E ENV is "production").

Property	Туре	Description	Default
case sensitive routing	Boolean	Enable case sensitivity. When enabled, "/Foo" and "/foo" are different routes. When disabled, "/Foo" and "/foo" are treated the same. NOTE: Sub-apps will inherit the value of this setting.	N/A (undefined)
env	String	Environment mode. Be sure to set to "production" in a production environment; see Production best practices: performance and reliability.	process.env. NODE_ENV (NOD E_ENV environment variable) or "development" if NODE_ENV is not set.
etag	Varied	Set the ETag response header. For possible values, see the etag options table. More about the HTTP ETag header.	weak

jsonp callback name	String	Specifies the default JSONP callback name.	"callback"
json replacer	Varied	The 'replacer' argument used by `JSON.stringify`.	N/A (undefined)
		NOTE : Sub-apps will inherit the value of this setting.	
json spaces	Varied	The 'space' argument used by `JSON.stringify`. This is typically set to the number of spaces to use to indent prettified JSON.	N/A (undefined)
		NOTE : Sub-apps will inherit the value of this setting.	
query parser	Varied	Disable query parsing by setting the value to false, or set the query parser to use either "simple" or "extended" or a custom query string parsing function.	"extended"
		The simple query parser is based on Node's native query parser, querystring.	
		The extended query parser is based on qs.	
		A custom query string parsing function will receive the complete query string, and must return an object of query keys and their values.	
strict routing	Boolean	Enable strict routing. When enabled, the router treats "/foo" and "/foo/" as different. Otherwise, the router treats "/foo" and "/foo/" as the same.	N/A (undefined)
	7.00	NOTE : Sub-apps will inherit the value of this setting.	
subdomain offset	Number	The number of dot-separated parts of the host to remove to access subdomain.	2
trust proxy	Varied	Indicates the app is behind a front- facing proxy, and to use the X-Forw arded-* headers to determine the connection and the IP address of	false (disabled)

		the client. NOTE: X-Forwarded-* headers are easily spoofed and the detected IP addresses are unreliable.	
		When enabled, Express attempts to determine the IP address of the client connected through the frontfacing proxy, or series of proxies. The `req.ips` property, then contains an array of IP addresses the client is connected through. To enable it, use the values described in the trust proxy options table.	
		The `trust proxy` setting is implemented using the proxy-addr package. For more information, see its documentation.	
		NOTE : Sub-apps <i>will</i> inherit the value of this setting, even though it has a default value.	
views	String or Array	A directory or an array of directories for the application's views. If an array, the views are looked up in the order they occur in the array.	process.cwd () + '/view s'
view cache	Boolean	Enables view template compilation caching. NOTE : Sub-apps will not inherit the value of this setting in production (when `NODE_ENV` is "production").	true in production, otherwise undefined.
view engine	String	The default engine extension to use when omitted. NOTE : Sub-apps will inherit the value of this setting.	N/A (undefined)
x-powered-by	Boolean	Enables the "X-Powered-By: Express" HTTP header.	true

Options for `trust proxy` setting

Read Express behind proxies for more information.

Туре	Value			
Boolean	If true, the client's IP address is understood as the left-most entry in the X-Fo rwarded-* header.			
	If false, the app is understood as directly facing the Internet and the client's IP address is derived from req.connection.remoteAddress. This is the default setting.			
String String containing comma-	An IP address, subnet, or an array of IP addresses, and subnets to trust. Preconfigured subnet names are:			
separated values Array of strings	 loopback - 127.0.0.1/8, ::1/128 linklocal - 169.254.0.0/16, fe80::/10 uniquelocal - 10.0.0.0/8, 172.16.0.0/12, 192.168.0.0/16, fc00::/7 			
	Set IP addresses in any of the following ways:			
	Specify a single subnet:			
	<pre>app.set('trust proxy', 'loopback')</pre>			
	Specify a subnet and an address:			
	<pre>app.set('trust proxy', 'loopback, 123.123.123.123')</pre>			
	Specify multiple subnets as CSV:			
	<pre>app.set('trust proxy', 'loopback, linklocal, uniquelocal')</pre>			
	Specify multiple subnets as an array:			
	<pre>app.set('trust proxy', ['loopback', 'linklocal', 'uniquelocal'])</pre>			
	When specified, the IP addresses or the subnets are excluded from the address determination process, and the untrusted IP address nearest to the application server is determined as the client's IP address.			
Number	Trust the n^{th} hop from the front-facing proxy server as the client.			
Function	Custom trust implementation. Use this only if you know what you are doing.			
	<pre>app.set('trust proxy', function (ip) { if (ip === '127.0.0.1' ip === '123.123.123.123')</pre>			

```
return true; // trusted IPs
 else return false;
});
```

Options for `etag` setting

NOTE: These settings apply only to dynamic files, not static files. The express.static middleware ignores these settings.

The ETag functionality is implemented using the etag package. For more information, see its documentation.

Туре	Value
Boolean	true enables weak ETag. This is the default setting. false disables ETag altogether.
String	If "strong", enables strong ETag. If "weak", enables weak ETag.
Function	Custom ETag function implementation. Use this only if you know what you are doing.
	<pre>app.set('etag', function (body, encoding) { return generateHash(body, encoding); // consider the function is defined });</pre>

app.use([path,] function [, function...])

Mounts the specified middleware function or functions at the specified path. If path is not specified, it defaults to "/".

```
A route will match any path that follows its path immediately with a "/". For example: app.use('/apple', ...) will match "/apple", "/apple/images", "/apple/images/news", and so on.
```

Note that req.originalUrl in a middleware function is a combination of req.baseUrl and req.pat h, as shown in the following example.

```
app.use('/admin', function(req, res, next) {
 // GET 'http://www.example.com/admin/new'
```

```
console.log(req.originalUrl); // '/admin/new'
console.log(req.baseUrl); // '/admin'
console.log(req.path); // '/new'
next();
});
```

Mounting a middleware function at a path will cause the middleware function to be executed whenever the base of the requested path matches the path.

Since path defaults to "/", middleware mounted without a path will be executed for every request to the app.

```
// this middleware will be executed for every request to the app
app.use(function (req, res, next) {
  console.log('Time: %d', Date.now());
  next();
});
```

NOTE

Sub-apps will:

- Not inherit the value of settings that have a default value. You must set the value in the sub-app.
- Inherit the value of settings with no default value.

For details, see Application settings.

Middleware functions are executed sequentially, therefore the order of middleware inclusion is important.

```
// this middleware will not allow the request to go beyond it
app.use(function(req, res, next) {
  res.send('Hello World');
});

// requests will never reach this route
app.get('/', function (req, res) {
  res.send('Welcome');
});
```

path can be a string representing a path, a path pattern, a regular expression to match paths, or an array of combinations thereof.

The following table provides some simple examples of mounting middleware.

```
Type
 Example
 This will match paths starting with `/abcd`:
Path
 app.use('/abcd', function (req, res, next) {
 next();
 });
Path Pattern
 This will match paths starting with `/abcd` and `/abd`:
 app.use('/abc?d', function (req, res, next) {
 next();
 });
 This will match paths starting with `/abcd`, `/abbbbbcd`, and so
 app.use('/ab+cd', function (req, res, next) {
 next();
 });
 This will match paths starting with `/abcd`, `/abxcd`, `/abFOOcd`,
 `/abbArcd`, and so on:
 app.use('/ab\*cd', function (req, res, next) {
 next();
 });
 This will match paths starting with `/ad` and `/abcd`:
 app.use('/a(bc)?d', function (req, res, next) {
 next();
 });
Regular
 This will match paths starting with `/abc` and `/xyz`:
Expression
 app.use(/\/abc \/xyz/, function (req, res, next) {
 next();
 });
```

```
Array

Inis Will match paths starting with /abcd , /xyza , /imh ,and /pqr :

app.use(['/abcd', '/xyza', /\/lmn|\/pqr/], function (req, res, next) {
 next();
 });
```

function can be a middleware function, a series of middleware functions, an array of middleware functions, or a combination of all of them. Since router and app implement the middleware interface, you can use them as you would any other middleware function.

```
Example
  Usage
Single
 You can define and mount a middleware function locally.
Middleware
 app.use(function (req, res, next) {
 next();
 });
 A router is valid middleware.
 var router = express.Router();
 router.get('/', function (req, res, next) {
 next();
 });
 app.use(router);
 An Express app is valid middleware.
 var subApp = express();
 subApp.get('/', function (req, res, next) {
 next();
 });
 app.use(subApp);
Series of
 You can specify more than one middleware function at the same mount path.
Middleware
 var r1 = express.Router();
 r1.get('/', function (req, res, next) {
 next();
 });
```

```
var r2 = express.Router();
r2.get('/', function (req, res, next) {
 next();
});
app.use(r1, r2);
```

Array

Use an array to group middleware logically. If you pass an array of middleware as the first or only middleware parameters, then you *must* specify the mount path.

```
var r1 = express.Router();
r1.get('/', function (req, res, next) {
 next();
});

var r2 = express.Router();
r2.get('/', function (req, res, next) {
 next();
});

app.use('/', [r1, r2]);
```

Combination

You can combine all the above ways of mounting middleware.

```
function mw1(req, res, next) { next(); }
function mw2(req, res, next) { next(); }

var r1 = express.Router();
r1.get('/', function (req, res, next) { next(); });

var r2 = express.Router();
r2.get('/', function (req, res, next) { next(); });

var subApp = express();
subApp.get('/', function (req, res, next) { next(); });

app.use(mw1, [mw2, r1, r2], subApp);
```

Following are some examples of using the express.static middleware in an Express app.

Serve static content for the app from the "public" directory in the application directory:

```
// GET /style.css etc
app.use(express.static(__dirname + '/public'));
```

Mount the middleware at "/static" to serve static content only when their request path is prefixed with "/static":

```
// GET /static/style.css etc.
app.use('/static', express.static(__dirname + '/public'));
```

Disable logging for static content requests by loading the logger middleware after the static middleware:

```
app.use(express.static(__dirname + '/public'));
app.use(logger());
```

Serve static files from multiple directories, but give precedence to "./public" over the others:

```
app.use(express.static(__dirname + '/public'));
app.use(express.static(__dirname + '/files'));
app.use(express.static(__dirname + '/uploads'));
```

Request

The req object represents the HTTP request and has properties for the request query string, parameters, body, HTTP headers, and so on. In this documentation and by convention, the object is always referred to as req (and the HTTP response is res) but its actual name is determined by the parameters to the callback function in which you're working.

For example:

```
app.get('/user/:id', function(req, res) {
  res.send('user ' + req.params.id);
});
```

But you could just as well have:

```
app.get('/user/:id', function(request, response) {
  response.send('user ' + request.params.id);
});
```

The reg object is an enhanced version of Node's own request object and supports all built-in fields

and methods.

Properties

In Express 4, req.files is no longer available on the req object by default. To access uploaded files on the req.files object, use multipart-handling middleware like busboy, multer, formidable, multiparty, connect-multiparty, or pez.

req.app

This property holds a reference to the instance of the Express application that is using the middleware.

If you follow the pattern in which you create a module that just exports a middleware function and require() it in your main file, then the middleware can access the Express instance via req.app

For example:

```
//index.js
app.get('/viewdirectory', require('./mymiddleware.js'))

//mymiddleware.js
module.exports = function (req, res) {
 res.send('The views directory is ' + req.app.get('views'));
});
```

req.baseUrl

The URL path on which a router instance was mounted.

The req.baseUrl property is similar to the mountpath property of the app object, except app.mount path returns the matched path pattern(s).

For example:

```
var greet = express.Router();

greet.get('/jp', function (req, res) {
  console.log(req.baseUrl); // /greet
  res.send('Konichiwa!');
});

app.use('/greet', greet); // load the router on '/greet'
```

Even if you use a path pattern or a set of path patterns to load the router, the baseUrl property returns the matched string, not the pattern(s). In the following example, the greet router is loaded on two path patterns.

```
app.use(['/gre+t', '/hel{2}o'], greet); // load the router on '/gre+t' and
'/hel{2}o'
```

When a request is made to /greet/jp, req.baseUrl is "/greet". When a request is made to /hello/jp, req.baseUrl is "/hello".

req.body

Contains key-value pairs of data submitted in the request body. By default, it is undefined, and is populated when you use body-parsing middleware such as body-parser and multer.

The following example shows how to use body-parsing middleware to populate req.body.

```
var app = require('express')();
var bodyParser = require('body-parser');
var multer = require('multer'); // v1.0.5
var upload = multer(); // for parsing multipart/form-data

app.use(bodyParser.json()); // for parsing application/json
app.use(bodyParser.urlencoded({ extended: true })); // for parsing
application/x-www-form-urlencoded

app.post('/profile', upload.array(), function (req, res, next) {
 console.log(req.body);
 res.json(req.body);
}
```

req.cookies

When using cookie-parser middleware, this property is an object that contains cookies sent by the request. If the request contains no cookies, it defaults to {}.

```
// Cookie: name=tj
req.cookies.name
// => "tj"
```

For more information, issues, or concerns, see cookie-parser.

req.fresh

Indicates whether the request is "fresh." It is the opposite of req.stale.

It is true if the cache-control request header doesn't have a no-cache directive and any of the following are true:

- The if-modified-since request header is specified and last-modified request header is equal to or earlier than the modified response header.
- The if-none-match request header is *.
- The if-none-match request header, after being parsed into its directives, does not match the e tag response header.

```
req.fresh
// => true
```

For more information, issues, or concerns, see fresh.

req.hostname

Contains the hostname derived from the Host HTTP header.

When the trust proxy setting does not evaluate to false, this property will instead have the value of the X-Forwarded-Host header field. This header can be set by the client or by the proxy.

```
// Host: "example.com:3000"
req.hostname
// => "example.com"
```

req.ip

Contains the remote IP address of the request.

When the trust proxy setting does not evaluate to false, the value of this property is derived from the left-most entry in the X-Forwarded-For header. This header can be set by the client or by the proxy.

```
req.ip
// => "127.0.0.1"
```

req.ips

When the trust proxy setting does not evaluate to false, this property contains an array of IP addresses specified in the X-Forwarded-For request header. Otherwise, it contains an empty array. This header can be set by the client or by the proxy.

For example, if X-Forwarded-For is client, proxy1, proxy2, req.ips would be ["client", "proxy1", "proxy2"], where proxy2 is the furthest downstream.

req.method

Contains a string corresponding to the HTTP method of the request: GET, POST, PUT, and so on.

req.originalUrl

```
req.url is not a native Express property, it is inherited from Node's http module.
```

This property is much like req.url; however, it retains the original request URL, allowing you to rewrite req.url freely for internal routing purposes. For example, the "mounting" feature of app.use() will rewrite req.url to strip the mount point.

```
// GET /search?q=something
req.originalUrl
// => "/search?q=something"
```

req.params

This property is an object containing properties mapped to the named route "parameters". For example, if you have the route /user/:name, then the "name" property is available as req.params.n ame. This object defaults to {}.

```
// GET /user/tj
req.params.name
// => "tj"
```

When you use a regular expression for the route definition, capture groups are provided in the array using req.params[n], where n is the nth capture group. This rule is applied to unnamed wild card matches with string routes such as /file/*:

```
// GET /file/javascripts/jquery.js
req.params[0]
// => "javascripts/jquery.js"
```

req.path

Contains the path part of the request URL.

```
// example.com/users?sort=desc
req.path
// => "/users"
```

When called from a middleware, the mount point is not included in req.path. See app.use() for more details.

req.protocol

Contains the request protocol string: either http or (for TLS requests) https.

When the trust proxy setting does not evaluate to false, this property will use the value of the X-Forwarded-Proto header field if present. This header can be set by the client or by the proxy.

```
req.protocol
// => "http"
```

req.query

This property is an object containing a property for each query string parameter in the route. If there is no query string, it is the empty object, {}.

```
// GET /search?q=tobi+ferret
req.query.q
// => "tobi ferret"

// GET /shoes?order=desc&shoe[color]=blue&shoe[type]=converse
req.query.order
// => "desc"

req.query.shoe.color
// => "blue"

req.query.shoe.type
// => "converse"
```

req.route

Contains the currently-matched route, a string. For example:

```
app.get('/user/:id?', function userIdHandler(req, res) {
  console.log(req.route);
  res.send('GET');
});
```

Example output from the previous snippet:

```
{ path: '/user/:id?',
 stack:
 [ { handle: [Function: userIdHandler],
 name: 'userIdHandler',
 params: undefined,
 path: undefined,
 keys: [],
 regexp: /^\/?$/i,
 method: 'get' } ],
 methods: { get: true } }
```

req.secure

A Boolean property that is true if a TLS connection is established. Equivalent to:

```
'https' == req.protocol;
```

req.signedCookies

When using cookie-parser middleware, this property contains signed cookies sent by the request, unsigned and ready for use. Signed cookies reside in a different object to show developer intent; otherwise, a malicious attack could be placed on req.cookie values (which are easy to spoof). Note that signing a cookie does not make it "hidden" or encrypted; but simply prevents tampering (because the secret used to sign is private).

If no signed cookies are sent, the property defaults to {}.

```
// Cookie: user=tobi.CP7AWaXDfAKIRfH49dQzKJx7sKzzSoPq7/AcBBRVwlI3
req.signedCookies.user
// => "tobi"
```

For more information, issues, or concerns, see cookie-parser.

req.stale

Indicates whether the request is "stale," and is the opposite of req.fresh. For more information, see req.fresh.

```
req.stale
// => true
```

req.subdomains

An array of subdomains in the domain name of the request.

```
// Host: "tobi.ferrets.example.com"
req.subdomains
// => ["ferrets", "tobi"]
```

req.xhr

A Boolean property that is true if the request's X-Requested-With header field is "XMLHttpRequest", indicating that the request was issued by a client library such as jQuery.

```
req.xhr
// => true
```

Methods

req.accepts(types)

Checks if the specified content types are acceptable, based on the request's Accept HTTP header field. The method returns the best match, or if none of the specified content types is acceptable, returns false (in which case, the application should respond with 406 "Not Acceptable").

The type value may be a single MIME type string (such as "application/json"), an extension name such as "json", a comma-delimited list, or an array. For a list or array, the method returns the **best** match (if any).

```
// Accept: text/html
req.accepts('html');
// => "html"

// Accept: text/*, application/json
req.accepts('html');
// => "html"
req.accepts('text/html');
// => "text/html"
req.accepts(['json', 'text']);
// => "json"
req.accepts('application/json');
// => "application/json"

// Accept: text/*, application/json
```

```
req.accepts('image/png');
req.accepts('png');
// => undefined

// Accept: text/*;q=.5, application/json
req.accepts(['html', 'json']);
// => "json"
```

For more information, or if you have issues or concerns, see accepts.

req.acceptsCharsets(charset [, ...])

Returns the first accepted charset of the specified character sets, based on the request's Accept-Ch arset HTTP header field. If none of the specified charsets is accepted, returns false.

For more information, or if you have issues or concerns, see accepts.

req.acceptsEncodings(encoding [, ...])

Returns the first accepted encoding of the specified encodings, based on the request's **Accept-Encoding** HTTP header field. If none of the specified encodings is accepted, returns **false**.

For more information, or if you have issues or concerns, see accepts.

req.acceptsLanguages(lang [, ...])

Returns the first accepted language of the specified languages, based on the request's Accept-Language HTTP header field. If none of the specified languages is accepted, returns false.

For more information, or if you have issues or concerns, see accepts.

req.get(field)

Returns the specified HTTP request header field (case-insensitive match). The Referrer and Refere r fields are interchangeable.

```
req.get('Content-Type');
// => "text/plain"

req.get('content-type');
// => "text/plain"

req.get('Something');
// => undefined
```

Aliased as req.header(field).

req.is(type)

Returns true if the incoming request's "Content-Type" HTTP header field matches the MIME type specified by the type parameter. Returns false otherwise.

```
// With Content-Type: text/html; charset=utf-8
req.is('html');
req.is('text/html');
req.is('text/*');
// => true

// When Content-Type is application/json
req.is('json');
req.is('application/json');
req.is('application/*');
// => true

req.is('html');
// => false
```

For more information, or if you have issues or concerns, see type-is.

req.param(name [, defaultValue])

```
Deprecated. Use either req.params, req.body or req.query, as applicable.
```

Returns the value of param name when present.

```
// ?name=tobi
req.param('name')
// => "tobi"

// POST name=tobi
req.param('name')
// => "tobi"

// /user/tobi for /user/:name
req.param('name')
// => "tobi"
```

Lookup is performed in the following order:

- req.params
- req.body
- req.query

Optionally, you can specify defaultValue to set a default value if the parameter is not found in any of the request objects.

Direct access to req.body, req.params, and req.query should be favoured for clarity - unless you truly accept input from each object.

Body-parsing middleware must be loaded for req.param() to work predictably. Refer req.body for details.

Response

The res object represents the HTTP response that an Express app sends when it gets an HTTP request.

In this documentation and by convention, the object is always referred to as res (and the HTTP request is req) but its actual name is determined by the parameters to the callback function in which you're working.

For example:

```
app.get('/user/:id', function(req, res){
  res.send('user ' + req.params.id);
});
```

But you could just as well have:

```
app.get('/user/:id', function(request, response){
  response.send('user ' + request.params.id);
});
```

The res object is an enhanced version of Node's own response object and supports all built-in fields and methods.

Properties

res.app

This property holds a reference to the instance of the Express application that is using the middleware.

res.app is identical to the req.app property in the request object.

res.headersSent

Boolean property that indicates if the app sent HTTP headers for the response.

```
app.get('/', function (req, res) {
  console.log(res.headersSent); // false
  res.send('OK');
  console.log(res.headersSent); // true
});
```

res.locals

An object that contains response local variables scoped to the request, and therefore available only to the view(s) rendered during that request / response cycle (if any). Otherwise, this property is identical to app.locals.

This property is useful for exposing request-level information such as the request path name, authenticated user, user settings, and so on.

```
app.use(function(req, res, next){
  res.locals.user = req.user;
  res.locals.authenticated = ! req.user.anonymous;
  next();
});
```

Methods

res.append(field [, value])

```
res.append() is supported by Express v4.11.0+
```

Appends the specified value to the HTTP response header field. If the header is not already set, it creates the header with the specified value. The value parameter can be a string or an array.

Note: calling res.set() after res.append() will reset the previously-set header value.

```
res.append('Link', ['<http://localhost/>', '<http://localhost:3000/>']);
res.append('Set-Cookie', 'foo=bar; Path=/; HttpOnly');
res.append('Warning', '199 Miscellaneous warning');
```

res.attachment([filename])

Sets the HTTP response Content-Disposition header field to "attachment". If a filename is given, then it sets the Content-Type based on the extension name via res.type(), and sets the Content-D isposition "filename=" parameter.

```
res.attachment();
// Content-Disposition: attachment

res.attachment('path/to/logo.png');
// Content-Disposition: attachment; filename="logo.png"
// Content-Type: image/png
```

res.cookie(name, value [, options])

Sets cookie name to value. The value parameter may be a string or object converted to JSON.

The options parameter is an object that can have the following properties.

Property	Туре	Description	
domain	String	Domain name for the cookie. Defaults to the domain name of the app	
encode	Function	A synchronous function used for cookie value encoding. Defaults to encodeURIComponent.	
expires	Date	Expiry date of the cookie in GMT. If not specified or set to 0, creates a session cookie.	
httpOnly	Boolean	Flags the cookie to be accessible only by the web server.	
maxAge	String	Convenient option for setting the expiry time relative to the current time in milliseconds.	
path	String	Path for the cookie. Defaults to "/".	
secure	Boolean	Marks the cookie to be used with HTTPS only.	
signed	Boolean	Indicates if the cookie should be signed.	

All res.cookie() does is set the HTTP Set-Cookie header with the options provided. Any option not specified defaults to the value stated in RFC 6265.

For example:

```
res.cookie('name', 'tobi', { domain: '.example.com', path: '/admin', secure:
true });
res.cookie('rememberme', '1', { expires: new Date(Date.now() + 900000),
httpOnly: true });
```

The encode option allows you to choose the function used for cookie value encoding. Does not support asynchronous functions.

Example use case: You need to set a domain-wide cookie for another site in your organization. This other site (not under your administrative control) does not use URI-encoded cookie values.

The maxAge option is a convenience option for setting "expires" relative to the current time in milliseconds. The following is equivalent to the second example above.

```
res.cookie('rememberme', '1', { maxAge: 900000, httpOnly: true });
```

You can pass an object as the value parameter; it is then serialized as JSON and parsed by bodyPar ser() middleware.

```
res.cookie('cart', { items: [1,2,3] });
res.cookie('cart', { items: [1,2,3] }, { maxAge: 900000 });
```

When using cookie-parser middleware, this method also supports signed cookies. Simply include the signed option set to true. Then res.cookie() will use the secret passed to cookieParser(secret) to sign the value.

```
res.cookie('name', 'tobi', { signed: true });
```

Later you may access this value through the req.signedCookie object.

res.clearCookie(name [, options])

Clears the cookie specified by name. For details about the options object, see res.cookie().

```
res.cookie('name', 'tobi', { path: '/admin' });
res.clearCookie('name', { path: '/admin' });
```

res.download(path [, filename] [, fn])

Transfers the file at path as an "attachment". Typically, browsers will prompt the user for download. By default, the Content-Disposition header "filename=" parameter is path (this typically appears in the browser dialog). Override this default with the filename parameter.

When an error ocurrs or transfer is complete, the method calls the optional callback function fn. This method uses res.sendFile() to transfer the file.

```
res.download('/report-12345.pdf');
res.download('/report-12345.pdf', 'report.pdf');
res.download('/report-12345.pdf', 'report.pdf', function(err){
 if (err) {
 // Handle error, but keep in mind the response may be partially-sent
 // so check res.headersSent
 } else {
 // decrement a download credit, etc.
 }
});
```

res.end([data] [, encoding])

Ends the response process. This method actually comes from Node core, specifically the response.end() method of http.ServerResponse.

Use to quickly end the response without any data. If you need to respond with data, instead use methods such as res.send() and res.json().

```
res.end();
res.status(404).end();
```

res.format(object)

Performs content-negotiation on the Accept HTTP header on the request object, when present. It uses req.accepts() to select a handler for the request, based on the acceptable types ordered by their quality values. If the header is not specified, the first callback is invoked. When no match is found, the server responds with 406 "Not Acceptable", or invokes the default callback.

The Content-Type response header is set when a callback is selected. However, you may alter this within the callback using methods such as res.set() or res.type().

The following example would respond with { "message": "hey" } when the Accept header field is set to "application/json" or "*/json" (however if it is "*/*", then the response will be "hey").

```
res.format({
 'text/plain': function(){
 res.send('hey');
 },

 'text/html': function(){
 res.send('hey');
 },

 'application/json': function(){
 res.send({ message: 'hey' });
 },

 'default': function() {
 // log the request and respond with 406
 res.status(406).send('Not Acceptable');
 }
});
```

In addition to canonicalized MIME types, you may also use extension names mapped to these types for a slightly less verbose implementation:

```
res.format({
  text: function(){
 res.send('hey');
  },

html: function(){
 res.send('hey');
  },

json: function(){
 res.send({ message: 'hey' });
  }
});
```

res.get(field)

Returns the HTTP response header specified by field. The match is case-insensitive.

```
res.get('Content-Type');
// => "text/plain"
```

res.json([body])

Sends a JSON response. This method is identical to res.send() with an object or array as the parameter. However, you can use it to convert other values to JSON, such as null, and undefined (although these are technically not valid JSON).

```
res.json(null);
res.json({ user: 'tobi' });
res.status(500).json({ error: 'message' });
```

res.jsonp([body])

Sends a JSON response with JSONP support. This method is identical to res.json(), except that it opts-in to JSONP callback support.

```
res.jsonp(null);
// => null

res.jsonp({ user: 'tobi' });
// => { "user": "tobi" }

res.status(500).jsonp({ error: 'message' });
// => { "error": "message" }
```

By default, the JSONP callback name is simply callback. Override this with the jsonp callback name setting.

The following are some examples of JSONP responses using the same code:

```
// ?callback=foo
res.jsonp({ user: 'tobi' });
// => foo({ "user": "tobi" })
app.set('jsonp callback name', 'cb');
// ?cb=foo
res.status(500).jsonp({ error: 'message' });
// => foo({ "error": "message" })
```

res.links(links)

Joins the links provided as properties of the parameter to populate the response's Link HTTP header field.

For example, the following call:

```
res.links({
  next: 'http://api.example.com/users?page=2',
  last: 'http://api.example.com/users?page=5'
});
```

Yields the following results:

res.location(path)

Sets the response Location HTTP header to the specified path parameter.

```
res.location('/foo/bar');
res.location('http://example.com');
res.location('back');
```

A path value of "back" has a special meaning, it refers to the URL specified in the Referer header of the request. If the Referer header was not specified, it refers to "/".

Express passes the specified URL string as-is to the browser in the Location header, without any validation or manipulation, except in case of back.

Browsers take the responsibility of deriving the intended URL from the current URL or the referring URL, and the URL specified in the Location header; and redirect the user accordingly.

res.redirect([status,] path)

Redirects to the URL derived from the specified path, with specified status, a positive integer that corresponds to an HTTP status code . If not specified, status defaults to "302 "Found".

```
res.redirect('/foo/bar');
res.redirect('http://example.com');
res.redirect(301, 'http://example.com');
res.redirect('../login');
```

Redirects can be a fully-qualified URL for redirecting to a different site:

```
res.redirect('http://google.com');
```

Redirects can be relative to the root of the host name. For example, if the application is on http://example.com/admin/post/new, the following would redirect to the URL http://example.com/admin:

```
res.redirect('/admin');
```

Redirects can be relative to the current URL. For example, from http://example.com/blog/admin/ (notice the trailing slash), the following would redirect to the URL http://example.com/blog/admin/post/new.

```
res.redirect('post/new');
```

Redirecting to post/new from http://example.com/blog/admin (no trailing slash), will redirect to h ttp://example.com/blog/post/new.

If you found the above behavior confusing, think of path segments as directories (with trailing slashes) and files, it will start to make sense.

Path-relative redirects are also possible. If you were on http://example.com/admin/post/new, the following would redirect to http//example.com/admin/post:

```
res.redirect('..');
```

A back redirection redirects the request back to the referer, defaulting to / when the referer is missing.

```
res.redirect('back');
```

res.render(view [, locals] [, callback])

Renders a view and sends the rendered HTML string to the client. Optional parameters:

- locals, an object whose properties define local variables for the view.
- callback, a callback function. If provided, the method returns both the possible error and rendered string, but does not perform an automated response. When an error occurs, the method invokes next(err) internally.

The local variable cache enables view caching. Set it to true, to cache the view during development; view caching is enabled in production by default.

```
// send the rendered view to the client
res.render('index');
```

```
// if a callback is specified, the rendered HTML string has to be sent
explicitly
res.render('index', function(err, html) {
 res.send(html);
});

// pass a local variable to the view
res.render('user', { name: 'Tobi' }, function(err, html) {
 // ...
});
```

res.send([body])

Sends the HTTP response.

The body parameter can be a Buffer object, a String, an object, or an Array. For example:

```
res.send(new Buffer('whoop'));
res.send({ some: 'json' });
res.send('some html');
res.status(404).send('Sorry, we cannot find that!');
res.status(500).send({ error: 'something blew up' });
```

This method performs many useful tasks for simple non-streaming responses: For example, it automatically assigns the Content-Length HTTP response header field (unless previously defined) and provides automatic HEAD and HTTP cache freshness support.

When the parameter is a **Buffer** object, the method sets the **Content-Type** response header field to "application/octet-stream", unless previously defined as shown below:

```
res.set('Content-Type', 'text/html');
res.send(new Buffer('some html'));
```

When the parameter is a String, the method sets the Content-Type to "text/html":

```
res.send('some html');
```

When the parameter is an Array or Object, Express responds with the JSON representation:

```
res.send({ user: 'tobi' });
res.send([1,2,3]);
```

res.sendFile(path [, options] [, fn])

Transfers the file at the given path. Sets the Content-Type response HTTP header field based on the filename's extension. Unless the root option is set in the options object, path must be an absolute path to the file.

The following table provides details on the options parameter.

Property	Description	Default	Availability
maxAge	Sets the max-age property of the Cache-Control header in milliseconds or a string in ms format	0	
root	Root directory for relative filenames.		
lastModi fied	Sets the Last-Modified header to the last modified date of the file on the OS. Set false to disable it.	Enabled	4.9.0+
headers	Object containing HTTP headers to serve with the file.		
dotfiles	Option for serving dotfiles. Possible values are "allow", "deny", "ignore".	"ignore"	

The method invokes the callback function fn(err) when the transfer is complete or when an error occurs. If the callback function is specified and an error occurs, the callback function must explicitly handle the response process either by ending the request-response cycle, or by passing control to the next route.

Here is an example of using res.sendFile with all its arguments.

```
else {
  console.log('Sent:', fileName);
}
});
```

The following example illustrates using res.sendFile to provide fine-grained support for serving files:

```
app.get('/user/:uid/photos/:file', function(req, res){
  var uid = req.params.uid
  , file = req.params.file;

  req.user.mayViewFilesFrom(uid, function(yes){
 if (yes) {
 res.sendFile('/uploads/' + uid + '/' + file);
 } else {
 res.status(403).send('Sorry! you cant see that.');
 }
  });
});
```

For more information, or if you have issues or concerns, see send.

res.sendStatus(statusCode)

Sets the response HTTP status code to **statusCode** and send its string representation as the response body.

```
res.sendStatus(200); // equivalent to res.status(200).send('OK')
res.sendStatus(403); // equivalent to res.status(403).send('Forbidden')
res.sendStatus(404); // equivalent to res.status(404).send('Not Found')
res.sendStatus(500); // equivalent to res.status(500).send('Internal Server
Error')
```

If an unsupported status code is specified, the HTTP status is still set to **statusCode** and the string version of the code is sent as the response body.

```
res.sendStatus(2000); // equivalent to res.status(2000).send('2000')
```

res.set(field [, value])

Sets the response's HTTP header field to value. To set multiple fields at once, pass an object as the parameter.

```
res.set('Content-Type', 'text/plain');

res.set({
 'Content-Type': 'text/plain',
 'Content-Length': '123',
 'ETag': '12345'
});
```

Aliased as res.header(field [, value]).

res.status(code)

Sets the HTTP status for the response. It is a chainable alias of Node's response.statusCode.

```
res.status(403).end();
res.status(400).send('Bad Request');
res.status(404).sendFile('/absolute/path/to/404.png');
```

res.type(type)

Sets the Content-Type HTTP header to the MIME type as determined by mime.lookup() for the specified type. If type contains the "/" character, then it sets the Content-Type to type.

res.vary(field)

Adds the field to the **Vary** response header, if it is not there already.

```
res.vary('User-Agent').render('docs');
```

Router

A router object is an isolated instance of middleware and routes. You can think of it as a "miniapplication," capable only of performing middleware and routing functions. Every Express application has a built-in app router.

A router behaves like middleware itself, so you can use it as an argument to app.use() or as the argument to another router's use() method.

The top-level express object has a Router() method that creates a new router object.

Once you've created a router object, you can add middleware and HTTP method routes (such as get, put, post, and so on) to it just like an application. For example:

```
// invoked for any requests passed to this router
router.use(function(req, res, next) {
 // .. some logic here .. like any other middleware
 next();
});

// will handle any request that ends in /events
// depends on where the router is "use()'d"
router.get('/events', function(req, res, next) {
 // ..
});
```

You can then use a router for a particular root URL in this way separating your routes into files or even mini-apps.

```
// only requests to /calendar/* will be sent to our "router"
app.use('/calendar', router);
```

Methods

router.all(path, [callback, ...] callback)

This method is just like the router.METHOD() methods, except that it matches all HTTP methods (verbs).

This method is extremely useful for mapping "global" logic for specific path prefixes or arbitrary matches. For example, if you placed the following route at the top of all other route definitions, it would require that all routes from that point on would require authentication, and automatically load a user. Keep in mind that these callbacks do not have to act as end points; <code>loadUser</code> can perform a task, then call <code>next()</code> to continue matching subsequent routes.

```
router.all('*', requireAuthentication, loadUser);
```

Or the equivalent:

```
router.all('*', requireAuthentication)
router.all('*', loadUser);
```

Another example of this is white-listed "global" functionality. Here the example is much like before, but it only restricts paths prefixed with "/api":

```
router.all('/api/*', requireAuthentication);
```

router.METHOD(path, [callback, ...] callback)

The router.METHOD() methods provide the routing functionality in Express, where METHOD is one of the HTTP methods, such as GET, PUT, POST, and so on, in lowercase. Thus, the actual methods are router.get(), router.post(), router.put(), and so on.

You can provide multiple callbacks, and all are treated equally, and behave just like middleware, except that these callbacks may invoke next('route') to bypass the remaining route callback(s). You can use this mechanism to perform pre-conditions on a route then pass control to subsequent routes when there is no reason to proceed with the route matched.

The following snippet illustrates the most simple route definition possible. Express translates the path strings to regular expressions, used internally to match incoming requests. Query strings are **not** considered when performing these matches, for example "GET /" would match the following route, as would "GET /?name=tobi".

```
router.get('/', function(req, res){
  res.send('hello world');
});
```

You can also use regular expressions—useful if you have very specific constraints, for example the following would match "GET /commits/71dbb9c" as well as "GET /commits/71dbb9c..4c084f9".

```
router.get(/^\/commits\/(\w+)(?:\.\.(\w+))?$/, function(req, res){
  var from = req.params[0];
  var to = req.params[1] || 'HEAD';
  res.send('commit range ' + from + '..' + to);
});
```

router.param(name, callback)

Adds callback triggers to route parameters, where name is the name of the parameter and callback is the callback function. Although name is technically optional, using this method without it is deprecated starting with Express v4.11.0 (see below).

The parameters of the callback function are:

- req, the request object.
- res, the response object.
- next, indicating the next middleware function.
- The value of the name parameter.
- The name of the parameter.

```
Unlike app.param(), router.param() does not accept an array of route parameters.
```

For example, when :user is present in a route path, you may map user loading logic to automatically provide req.user to the route, or perform validations on the parameter input.

```
router.param('user', function(req, res, next, id) {

 // try to get the user details from the User model and attach it to the request object
 User.find(id, function(err, user) {
 if (err) {
 next(err);
 } else if (user) {
 req.user = user;
 next();
 } else {
 next(new Error('failed to load user'));
 }
 });
});
```

Param callback functions are local to the router on which they are defined. They are not inherited by mounted apps or routers. Hence, param callbacks defined on router will be triggered only by route parameters defined on router routes.

A param callback will be called only once in a request-response cycle, even if the parameter is matched in multiple routes, as shown in the following examples.

```
router.param('id', function (req, res, next, id) {
  console.log('CALLED ONLY ONCE');
  next();
});

router.get('/user/:id', function (req, res, next) {
  console.log('although this matches');
```

```
next();
});

router.get('/user/:id', function (req, res) {
 console.log('and this matches too');
 res.end();
});
```

On GET /user/42, the following is printed:

```
CALLED ONLY ONCE
although this matches
and this matches too
```

The following section describes router.param(callback), which is deprecated as of v4.11.0.

The behavior of the router.param(name, callback) method can be altered entirely by passing only a function to router.param(). This function is a custom implementation of how router.param (name, callback) should behave - it accepts two parameters and must return a middleware.

The first parameter of this function is the name of the URL parameter that should be captured, the second parameter can be any JavaScript object which might be used for returning the middleware implementation.

The middleware returned by the function decides the behavior of what happens when a URL parameter is captured.

In this example, the router.param(name, callback) signature is modified to router.param(name, accessId). Instead of accepting a name and a callback, router.param() will now accept a name and a number.

```
var express = require('express');
var app = express();
var router = express.Router();

// customizing the behavior of router.param()
router.param(function(param, option) {
 return function (req, res, next, val) {
 if (val == option) {
 next();
 }
 else {
 res.sendStatus(403);
 }
}
```

```
}
});

// using the customized router.param()
router.param('id', 1337);

// route to trigger the capture
router.get('/user/:id', function (req, res) {
 res.send('OK');
});

app.use(router);

app.listen(3000, function () {
 console.log('Ready');
});
```

In this example, the router.param(name, callback) signature remains the same, but instead of a middleware callback, a custom data type checking function has been defined to validate the data type of the user id.

```
router.param(function(param, validator) {
  return function (req, res, next, val) {
 if (validator(val)) {
 next();
 }
 else {
 res.sendStatus(403);
 }
  }
});

router.param('id', function (candidate) {
  return !isNaN(parseFloat(candidate)) && isFinite(candidate);
});
```

router.route(path)

Returns an instance of a single route which you can then use to handle HTTP verbs with optional middleware. Use router.route() to avoid duplicate route naming and thus typo errors.

Building on the router.param() example above, the following code shows how to use router.rout e() to specify various HTTP method handlers.

```
var router = express.Router();
router.param('user id', function(req, res, next, id) {
  // sample user, would actually fetch from DB, etc...
  req.user = {
 id: id,
 name: 'TJ'
  };
  next();
});
router.route('/users/:user_id')
.all(function(req, res, next) {
  // runs for all HTTP verbs first
  // think of it as route specific middleware!
  next();
})
.get(function(req, res, next) {
  res.json(req.user);
})
.put(function(req, res, next) {
 // just an example of maybe updating the user
  req.user.name = req.params.name;
  // save user ... etc
  res.json(req.user);
})
.post(function(req, res, next) {
  next(new Error('not implemented'));
})
.delete(function(req, res, next) {
  next(new Error('not implemented'));
});
```

This approach re-uses the single /users/:user_id path and add handlers for various HTTP methods.

NOTE: When you use <code>route()</code>, middleware ordering is based on when the <code>route</code> is created, not when method handlers are added to the route. For this purpose, you can consider method handlers to belong to the route to which they were added.

Uses the specified middleware function or functions, with optional mount path path, that defaults to "/".

This method is similar to app.use(). A simple example and use case is described below. See app.use() for more information.

Middleware is like a plumbing pipe: requests start at the first middleware function defined and work their way "down" the middleware stack processing for each path they match.

```
var express = require('express');
var app = express();
var router = express.Router();
// simple logger for this router's requests
// all requests to this router will first hit this middleware
router.use(function(req, res, next) {
  console.log('%s %s %s', req.method, req.url, req.path);
  next();
});
// this will only be invoked if the path starts with /bar from the mount point
router.use('/bar', function(req, res, next) {
 // ... maybe some additional /bar logging ...
  next();
});
// always invoked
router.use(function(req, res, next) {
  res.send('Hello World');
});
app.use('/foo', router);
app.listen(3000);
```

The "mount" path is stripped and is **not** visible to the middleware function. The main effect of this feature is that a mounted middleware function may operate without code changes regardless of its "prefix" pathname.

The order in which you define middleware with router.use() is very important. They are invoked sequentially, thus the order defines middleware precedence. For example, usually a logger is the very first middleware you would use, so that every request gets logged.

```
var logger = require('morgan');
router.use(logger());
```

```
router.use(express.static(__dirname + '/public'));
router.use(function(req, res){
  res.send('Hello');
});
```

Now suppose you wanted to ignore logging requests for static files, but to continue logging routes and middleware defined after logger(). You would simply move the call to express.static() to the top, before adding the logger middleware:

```
router.use(express.static(__dirname + '/public'));
router.use(logger());
router.use(function(req, res){
 res.send('Hello');
});
```

Another example is serving files from multiple directories, giving precedence to "./public" over the others:

```
app.use(express.static(__dirname + '/public'));
app.use(express.static(__dirname + '/files'));
app.use(express.static(__dirname + '/uploads'));
```

The router.use() method also supports named parameters so that your mount points for other routers can benefit from preloading using named parameters.

NOTE: Although these middleware functions are added via a particular router, *when* they run is defined by the path they are attached to (not the router). Therefore, middleware added via one router may run for other routers if its routes match. For example, this code shows two different routers mounted on the same path:

```
var authRouter = express.Router();
var openRouter = express.Router();

authRouter.use(require('./authenticate').basic(usersdb));

authRouter.get('/:user_id/edit', function(req, res, next) {
 // ... Edit user UI ...
});

openRouter.get('/', function(req, res, next) {
 // ... List users ...
})

openRouter.get('/:user_id', function(req, res, next) {
 // ... View user ...
})
```

```
app.use('/users', authRouter);
app.use('/users', openRouter);
```

Even though the authentication middleware was added via the authRouter it will run on the routes defined by the openRouter as well since both routers were mounted on /users. To avoid this behavior, use different paths for each router.

