

Routing Routing refers to the definition of application end points (URIs) and how they respond to client requests. For an

introduction to routing, see Basic routing. The following code is an example of a very basic route.

var express = require('express');

```
var app = express();
 // respond with "hello world" when a GET request is made to the homepage
 app.get('/', function(req, res) {
 res.send('hello world');
Route methods
```

The following code is an example of routes that are defined for the GET and the POST methods to the root of the app.

// GET method route

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

A route method is derived from one of the HTTP methods, and is attached to an instance of the express class.

```
// POST method route
 app.post('/', function (req, res) {
 res.send('POST request to the homepage');
Express supports the following routing methods that correspond to HTTP methods: get, post, put, head, delete,
options, trace, copy, lock, mkcol, move, purge, propfind, proppatch, unlock, report, mkactivity, checko
ut, merge, m-search, notify, subscribe, unsubscribe, patch, search, and connect.
 To route methods that translate to invalid JavaScript variable names, use the bracket notation. For example, app['m-sear
```

There is a special routing method, app.all(), which is not derived from any HTTP method. This method is used for loading middleware functions at a path for all request methods.

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

Route paths

Route paths, in combination with a request method, define the endpoints at which requests can be made. Route

```
paths can be strings, string patterns, or regular expressions.
 Express uses path-to-regexp for matching the route paths; see the path-to-regexp documentation for all the possibilities in
 defining route paths. Express Route Tester is a handy tool for testing basic Express routes, although it does not support
 pattern matching.
```

This route path will match requests to the root route, /. app.get('/', function (req, res) {

This route path will match requests to /about.

```
This route path will match requests to /random.text.
 app.get('/random.text', function (req, res) {
 res.send('random.text'):
```

app.get('/ab+cd', function(req, res) {

app.get('/ab*cd', function(req, res) {

res.send('ab*cd');

Here are some examples of route paths based on string patterns.

app.get('/about', function (req, res) {

res.send('about');

This route path will match acd and abcd.

app.get('/ab?cd', function(req, res) {

```
This route path will match abcd, abbcd, abbbcd, and so on.
 res.send('ab+cd');
This route path will match abcd, abxcd, abRANDOMcd, ab123cd, and so on.
```

Examples of route paths based on regular expressions:

A single callback function can handle a route. For example: app.get('/example/a', function (req, res) {

An array of callback functions can handle a route. For example:

var cb0 = function (req, res, next) {

var cb1 = function (req, res, next) {

console.log('CB1');

}, function (req, res) { res.send('Hello from D!');

Response methods

app.get(/a/, function(req, res) {

```
res.send('ab(cd)?e');
  The characters ?, +, *, and () are subsets of their regular expression counterparts. The hyphen (-) and the dot (.) are
  interpreted literally by string-based paths.
```

res.send('/a/');

This route path will match anything with an "a" in the route name.

Route handlers can be in the form of a function, an array of functions, or combinations of both, as shown in the

```
Route handlers
You can provide multiple callback functions that behave like middleware to handle a request. The only exception is
that these callbacks might invoke next('route') to bypass the remaining route callbacks. 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.
```

This route path will match butterfly and dragonfly, but not butterflyman, dragonfly man, and so on.

}, function (req, res) { res.send('Hello from B!');

console.log('CB0');

next();

res.send('Hello from A!');

var cb1 = function (req, res, next) { console.log('CB1'); next();

```
var cb2 = function (req, res) {
 res.send('Hello from C!');
 app.get('/example/c', [cb0, cb1, cb2]);
A combination of independent functions and arrays of functions can handle a route. For example:
```

Method Description Prompt a file to be downloaded. res.download()

End the response process.

Send a JSON response with JSONP support.

Send a JSON response.

Redirect a request.

Render a view template.

Send a response of various types.

Send a file as an octet stream.

app.get('/example/d', [cb0, cb1], function (req, res, next) { console.log('the response will be sent by the next function ...');

```
res.sendStatus()
 Set the response status code and send its string representation as the response body.
app.route()
You can create chainable route handlers for a route path by using app.route(). Because the path is specified at a
single location, creating modular routes is helpful, as is reducing redundancy and typos. For more information
about routes, see: Router() documentation.
Here is an example of chained route handlers that are defined by using app.route().
  app.route('/book')
 .get(function(req, res) {
 res.send('Get a random book');
```

Use the express. Router class to create modular, mountable route handlers. A Router instance is a complete

The following example creates a router as a module, loads a middleware function in it, defines some routes, and

The methods on the response object (res) in the following table can send a response to the client, and terminate the request-response cycle. If none of these methods are called from a route handler, the client request will be left

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

// define the about route

middleware and routing system; for this reason, it is often referred to as a "mini-app".

Create a router file named birds.js in the app directory, with the following content:

```
module.exports = router;
Then, load the router module in the app:
```

```
The app will now be able to handle requests to /birds and /birds/about, as well as call the timeLog
```

var birds = require('./birds'); app.use('/birds', birds);

```
ch']('/', function ...
```

In the following example, the handler will be executed for requests to "/secret" whether you are using GET, POST, PUT, DELETE, or any other HTTP request method that is supported in the http module.

Query strings are not part of the route path. Here are some examples of route paths based on strings.

res.send('root');

res.send('ab?cd');

This route path will match /abe and /abcde. app.get('/ab(cd)?e', function(req, res) {

app.get(/.*fly\$/, function(req, res) { res.send('/.*fly\$/');

following examples.

More than one callback function can handle a route (make sure you specify the next object). For example: app.get('/example/b', function (req, res, next) { console.log('the response will be sent by the next function ...');next();

var cb0 = function (req, res, next) { console.log('CB0');

next();

next();

next();

res.end() res.json() res.isonp() res.redirect()

res.render()

res.send()

res.sendFile()

.post(function(req, res) { .put(function(req, res) { express.Router

res.send('Add a book');

res.send('Update the book');

mounts the router module on a path in the main app.

// middleware that is specific to this router $router.use(function\ timeLog(req,\ res,\ next)\ \{$ console.log('Time: ', Date.now());

// define the home page route router.get('/', function(req, res) { res.send('Birds home page'); router.get('/about', function(req, res) { res.send('About birds');

middleware function that is specific to the route. C) Star 25,672