Last updated: 2015.02.24

CSCI 4140 - Tutorial 8

Express: Web Framework for Node.js

Matt YIU, Man Tung (mtyiu@cse)

SHB 118

Office Hour: Tuesday, 3-5 pm

2015.03.12

Outline

- What is Express?
- Getting started
- Routing
- Using middleware
- Miscellaneous

What is Express?

- "Fast, unopinionated, minimalist web framework for Node.js"
 (From http://expressjs.com/)
- It is a Node.js module that is designed for web applications
 - Available in npm
 - Provide useful utilities for web applications, e.g., routing, support for middleware, different template engine, ...
- It helps (but does not force) you organize your web application into an MVC (Model-View-Controller) architecture on the server side

Ref.: http://stackoverflow.com/questions/12616153/what-is-express-js

Getting started

- Please refer to the notes "Installing Node.js and Express on [Windows | Linux or Mac]" in Week #7
- This tutorial assumes that you have installed the Express application generator
- All commands in the terminal (for Linux or Mac) / command prompt (for Windows) will be indicated with a "\$" sign
- Let's start with an empty directory

Create an Express application

- Use the Express application generator to create an application skeleton with the "express" command
 - Create at the current directory: \$ express or
 - Create an Express app named "myapp" under the current directory:

```
$ express myapp
```

Change the current directory to the Express app directory and install dependencies

```
$ npm install
```

 Note: You can write Express application without using the application generator, especially when the application structure is simple!

Express app directory structure

- bin
- $ilde{\square}$ node_modules

(Content omitted)

- public
 - images

style.css

- routes
 - index.js
 - users.js
- views
 - error.jade
 - index.jade
 - layout.jade
- app.js
- package.json

The startup script of the application

The code of the dependencies (generated by npm install)

Public assets in the application (e.g., images, JavaScript and CSS files)

The routes used in the application (exported as modules)

The view template files to be rendered by **Jade template engine** (which converts the template files into HTML)

Express app directory structure

- bin
- node_modules

(Content omitted)

- public
 - images

 - stylesheets
 - style.css
- routes
 - index.js
 - users.js
- - error.jade
 - 🗎 index. 🙀 ade
 - layout.jade
- app.js
- package.json

The script of your application (loaded by the startup script **bin/www**)

The configuration file of this Node.js project, which holds its metadata.

npm uses this file to identify the project and handle the project's dependencies.

Express app directory structure

(Content omitted)

images

style.css

routes

index.js

users.js

views

error.jade

🗎 index.jade

🗎 layout.jade

app.js

package.json

Quoted from the Express "Getting started" guide:

"The app structure generated by the generator is just one of the multiple ways of structuring Express apps. Feel free to not use it or to modify it to best suit your needs."

However, I suggest you following this structure at the beginning!

- Let's forget about the default startup script "bin/www"
- Save the code below in a file named server.js:

```
var express = require( 'express' );
var app = express();
app.get( '/', function ( request, response ) {
 res.send( 'Hello World!' );
} );
var server = app.listen( 4140, function () {
 var host = server.address().address;
 var port = server.address().port;
 console.log( 'Listening at http://%s:%s', host, port );
} );
```

server.js

```
Load the express
var express = require( 'express' );
 module into a variable.
var app = express(); <</pre>
 Initialize the application
 using the express
app.get( '/', function ( request, response ) {
 variable.
 res.send( 'Hello World!' );
} );
 Set up the application using the
 methods in app.
var server =
 app.get() is used to set up a
 var host =
 var port route for GET requests.
 console.log( 'Listening at http://%s:%s', host, port );
} );
server.js
```

```
var express =
 Path of the route. In this example, all GET requests to
var app = expr the URL "/" will be handled by the callback set up here.
app.get( '/', function ( request, response ) {
 response.send( 'Hello World!' ) f
} );
 The callback of the GET requests for the route "/". The callback has the
var serv following signature:
 var
 function( request, response ) { /* ... */ }
 var
 cons
} );
 where request and response are the objects representing the client's
 request and server's respond respectively.
express/
 They are exactly the same objects that Node provides, so you can use
 those Node's methods to handle the requests and responds.
```

```
This method binds and listens for connections on the specified host
var expr (optional) and port. This method is identical to Node's
var app
 http.Server.listen(). It returns an object representing the server
 instance (and this will be useful for setting up Socket.IO connections).
app.get(
 It takes one required argument (port number), followed by three optional
} );
 arguments (hostname, backlog and a callback function).
var server = app.listen( 4140, function () {
 var host = server.address().address
 var port = server.address().port;
 console.log( 'Listening at http://%s:%s', host, port );
 Port number
 Callback function
express/server.js
```

Let's run our first Express application:

\$ node server.js

Visit http://localhost:4140/ to see the output

Routing

Mapping a URI and a HTTP request method to one or more handlers...

Routing

- Routing refers to determining how an application responds to a client request to a particular endpoint, which is a URI (or path) and a specific HTTP request method (e.g., GET, POST, etc.)
 - Node.js does not provide a convenient way to define routes without a third-party modules
- The route can be specified as a string, a string pattern, or a regular expression!
- The HTTP request methods supported are:
 - GET, POST, DELETE, PUT, …
- For each route, we provide one or more handlers (i.e., callback functions)

Routing: Route methods

- Use app.get() and app.post() to specify routes for GET and POST requests respectively:
 - The URI ("/" in this example) can be the same for different routes as long as the HTTP request methods are different

```
app.get( '/', function ( request, response ) {
 response.send( 'GET request received' );
} );

app.post( '/', function ( request, response ) {
 response.send( 'POST request received' );
} );
```

 To define a route which only consider the URI without the HTTP request methods, use app.all()

Routing: Route paths – Strings

- Route paths, in combination with a request method, define the endpoints at which requests can be made to
- They can be strings, string patterns, or regular expressions
- Examples of route paths based on strings:

```
// Will match GET requests to the root
app.get( '/', function ( request, response ) {
 res.send( 'root' );
} );
// Will match GET requests to /about
app.get( '/about', function ( request, response ) {
 res.send( 'about' );
} );
```

Routing: Route paths – String patterns

Examples of route paths based on string patterns:

```
// Will match acd and abcd
app.get( '/ab?cd', function( request, response ) {
 res.send( 'ab?cd' );
} );
// Will match abcd, abbcd, abbbcd, and so on
app.get( '/ab+cd', function( request, response ) {
 res.send( 'ab+cd' );
} );
// Will match abcd, abxcd, abRABDOMcd, ab123cd, and so on
app.get( '/ab*cd', function( request, response ) {
 res.send( 'ab*cd' );
} );
// Will match /abe and /abcde
app.get( '/ab(cd)?e', function( request, response ) {
 res.send( 'ab(cd)?e' );
} );
```

Routing: Route paths - Regular expressions

Examples of route paths based on regular expressions:

```
// Will match anything with an a in the route name:
app.get( /a/, function( request, response ) {
  res.send( '/a/' );
} );

// Will match butterfly, dragonfly,
// but not butterflyman, dragonfly man, and so on
app.get( /.*fly$/, function( request, response ) {
  res.send( '/.*fly$/' );
} );
```

Routing: Route parameters

- It is useful to include parameters in a route
 - E.g., "/users/3" refers to a route that load the user information whose ID is 3
- We can define a route parameter using the ":[PARAMETER NAME]" syntax
- The values of the route parameters can be read from request.params
- The route parameters can be matched with regular expressions

Updated

Routing: Route parameters

Examples of route parameters:

When a client send a GET request to "/message/sosad", the message "sosad" will be stored in request.params.message.

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

app.get( '/room/:id([0-9]+)', function ( request, response ) {
 response.send( 'The room number is: ' + request.params.id );
});

This route checks whether the string after "/room/"
```

express/server.js

in the GET request contains numbers only.

If this route matches, the parameter value is available in request.params.id.

Routing: Route handlers

- We already see how to set up a single callback function in the Hello World example
- Express allows us to have multiple callback functions:

```
app.get( '/example/b', function ( request, response, next ) {
 console.log( 'First handler' );
 next();
}, function ( request, response ) {
 response.send('Second handler');
} );

You need to specify the next object
when there are more than one
handlers.
Before a handler returns, call
"next()" such that the next handler
can be executed.
```

- You can also pass an array of callback functions to app.get()
 - Read the examples on http://expressjs.com/guide/routing.html

Response methods

- To send a response to the client, use the response object in the callback function of a route
 - Useful in Assignment 2:
 - response.json()
 - response.redirect()
 - response.sendFile()

Method	Description
<pre>download()</pre>	Prompt a file to be downloaded.
end()	End the response process.
<pre>json()</pre>	Send a JSON response.
<pre>jsonp()</pre>	Send a JSON response with JSONP support.
<pre>redirect()</pre>	Redirect a request.
render()	Render a view template.
send()	Send a response of various types.
<pre>sendFile()</pre>	Send a file as an octet stream.
<u>sendStatus()</u>	Set the response status code and send its string representation as the response body.
set()	Set the response's HTTP header.

Response methods in Assignment 2

Updated

- In Assignment 2, there are only 2 pages:
 - Index page: For redirecting users to a dedicated session
 - No HTML files are needed
 - Use response.redirect()
 - Session page: For displaying the video player, remote control, and playlist
 - Everything is loaded asynchronously with JavaScript
 - The HTML file is a static page, meaning that there are no dynamic contents generated on the server → No template engine is required
 - Use response.sendFile() instead!
- To serve the static HTML page to the client:

```
response.sendFile( __dirname + '/views/player.html' );
```

Absolute path to the HTML file is required

Updated

Serving static assets

- Static assets refer to the static contents of an application, including images, CSS and JavaScript files
 - By default, they are stored under the "/public" directory
- To serve static assets in an Express application, you need to add the following line into server.js:

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

Everything inside this folder will be served to the client without further configuration.

After that, you can refer to the assets in your web page:

```
<img src="/images/software.jpg">
```

Do you notice the "/" at the beginning of the path? Yes, you need to refer to the image with absolute path!

Using middleware

"An Express application is essentially a series of middleware calls."

Using middleware

- Middleware is a function with access to
 - The request object
 - The response object
 - The next middleware
- The complete series of middleware calls forms a requestresponse cycle
 - Calling next() passes control to the next middleware; otherwise the request will be left hanging

Using middleware

- An Express application can use the following kinds of middleware:
 - Application-level middleware
 - Router-level middleware
 - We will only discuss this one
 - Built-in middleware
 - Third-party middleware

Read http://expressjs.com/guide/using-middleware.html for more details

Router-level middleware

- In order to better organize your application code by routes, we can separate them into multiple files
- Let's say, we arrange the source code into these files:

```
routes

alice.js (all routes prefixed with "/alice")
bob.js (all routes prefixed with "/bob")
server.js (startup script which loads alice.js and bob.js)
```

- Note that we do not have access to the app variable in alice.js and bob.js
 - How can we set up routes in these files?
 - Answer: Use require('express').Router() to get the router level middleware

In the external route file...

```
var router = require( 'express' ).Router();
router.get( '/', function( request, response ) {
 response.send( '[/alice] Home' );
});
router.get( '/whoami', function( request, response ) {
 response.send( '[/alice/whoami] I am Alice!' );
});
module.exports = router;
routes/alice.js
```

Updated

Router-level middleware: Example

In the external route file...

```
Load the router-level
var router = require( 'express' ).Router();
 middleware
router.get(_'/', function( request, response ) {
 response.send( '[/alice] Hor Set up the routes for GET
});
 requests (same as app.get(),
router.get( '/whoami', function( request, response / )
 response.send( '[/alice/whoami] I am Alice!' );
});
module.exports = router;
 Export the router object such that it can be
 used as a middleware when the file is loaded
routes/alice.js
 as a module
```

In the startup script...

```
// ...Omitted

// Load external routes
// -----
var alice = require( './routes/alice' );
var bob = require( './routes/bob' );
app.use( '/alice', alice );
app.use( '/bob' , bob );

server.js
```

In the startup script...

```
// ...Omitted
 Load external routes
 Load routes/alice.js
 and routes/bob.js into
var alice = require( './routes/alice' );
 the variables alice and
var bob = require( './routes/bob' );
 bob respectively.
app.use( '/alice', alice );
app.use( '/bob' , bob
 Mount the middleware
 Middleware
 Path
 functions at the specified paths.
server.js
 functions
```

- Routes handled by routes/alice.js:
 - /alice
 - /alice/whoami
- Routes handled by routes/bob.js:
 - /bob
 - /bob/whoami
- Routes handled by server.js:
 - /
 - /preview
 - /message/:message
 - /room/:id([0-9]+)

Before deploying an Express application

Though not required, it is a good practice to clean up unused code!

Before deploying to the production server

- Add a .gitignore file to the project root directory to exclude the "node_modules" directory from the Git repository
 - When you deploy your application to the production server, you need to execute
 "npm install" to install all dependencies

node_modules
node_modules/*

Sample .gitignore file

- OpenShift handles this for you
- Remove all unused dependencies in package.json
 - In this example, only the "express" module is needed
- Remove all unused code that is generated by the Express application generator

Note: The example code has gone through the above procedure

Miscellaneous Note: These topics are not involved in Assignment 2

Template engines

Updated

What is a template engine?

- Most web frameworks support rendering template files with template engines
 - E.g., Django (for Python), Symfony (for PHP), Ruby on Rails

Jade template engine: Example

Express use Jade template engine

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

views/index.jade
```

Jade template engine: Example

Updated

```
Express use Jade template engine
 Template file
html
  head
 title!= title
  body
 h1!= message <
views/index.jade
app.set( 'views', __dirname + '/views' );
app.set( 'view engine', 'jade' );
app.get( '/hi', function ( request, response ) {
 response.render(_'index',)
 Render the { title: 'Hey', message: 'Hello there!' } );
 template file
} );
 Object
server.js
```

Jade template engine: Example

Express use Jade template engine

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

<html><head><title>Hey</title></head><b ody><h1>Hello there!</h1></body></html>

Output HTML

views/index.jade

Template engines in Express

- Express uses Jade by default
 - Read http://expressjs.com/guide/using-template-engines.html for more details
- I prefer Swig instead
 - It uses similar methodologies as Django, Jinja2, and Twig template engines
 - Ref.: http://paularmstrong.github.io/swig/

Other interesting topics in Express

- Third-party middleware
 - http://expressjs.com/resources/middleware.html
 - Some of them are installed by default
 - You can install or remove them using npm
- Error handling
 - http://expressjs.com/guide/error-handling.html
- Debugging
 - http://expressjs.com/guide/debugging.html
- Database integration
 - http://expressjs.com/guide/database-integration.html
 - End -