


DAY 3

- Server in Nodejs
- Server A server is a Person who communicates with clients
- Analogy → server = waiter
- Analogy → chef = database
- A server is a computer program that's responsible for preparing and delivering data to other computers
- web pages, images, videos, or any additional information


JSON: JavaScript Object Notation

- Imagine you're sending a message to your friend, and you want to include information like your name, age, and a list of your favorite hobbies.
- You can't just send the message as is,
- you need to organize the information in a way that both you and your friend understand.
- JSON is a bit like this organized format for exchanging data between computers.
- JSON is a lightweight
- Structured and organized Data because
- in most contexts, JSON is represented as a string


```
{
 "name": "Alice",
 "age": 25,
 "hobbies": ["reading", "painting", "hiking"]
}
```

Inter Conversion JSON to an Object in Node.js:

```
const jsonString = '{"name": "John", "age": 30, "city": "New York"}';
const jsonObject = JSON.parse(jsonString); // Convert JSON string to object
console.log(jsonObject.name); // Output: John

const objectToConvert = { name: "Alice", age: 25 };
const jsonStringified = JSON.stringify(objectToConvert); // Convert object
JSON string
console.log(jsonStringified); // Output: {"name": "Alice", "age":25}
```

ADVANCED ARCHITECTURE OF WEB FLOW


What are API and Endpoints?

- Imagine a menu card in a restaurant
- Lots of options are there, each option will give you a different order
- Now, collection of that list = Menu card = API's
- And an option in that list = Endpoint
- And the waiter only understood whatever things are written on the menu card

Create a server

- Creating a server in NodeJs via express package
- Express.js is a popular framework for building web applications and APIs using Node.js.
- When you create an Express.js application, you're setting up the foundation for handling incoming requests and defining how your application responds to them.
- Now we are going to create a server == waiter
- Now the waiter has his own home?

In simple terms, "localhost" refers to your own computer. After creating a server in NodeJS, you can access your environment in 'localhost'

- Port Number?
- Let's suppose in a building 100 rooms are there, for someone to reach he must know the room number right?

Methods to share data

- Now, in the world of web development, we need to deal with data
- How data is sent and received between a client (like a web browser) and a server (built with Node.js)
- So there are lots of methods out there to send or receive data according to their needs.
- GET
- POST
- PATCH
- DELETE
- GET
- Imagine you want to read a book on a library shelf.
- You don't change anything
- you just want to get the information.

Similarly, the GET method is used to request data from the server.

For example, when you enter a website URL in your browser, your browser sends a GET request to the server to fetch the web page.

Code that we have written on the videos

```
const express = require('express')
const app = express();
app.get('/', function (req, res) {
 res.send('Welcome to my hotel... How i can help you ?, we
have list of menus')
})
app.get('/chicken', (req, res)=>{
 res.send('sure sir, i would love to serve chicken')
})
app.get('/idli', (req, res)=>{
 var customized_idli = {
 name: 'rava idli',
 size: '10 cm diameter,
 is sambhar: true,
 is chutney: false
 }
 res.send(customized idli)
})
app.listen(3000, ()=>{
 console.log('listening on port 3000');
})
```