express

high class web development for nodeJS

What's express?

- nodeJS based web framework
- inspired by Sinatra
- asynchronous

```
var app = express.createServer();
app.get('/', function(req, res){
 res.send('Hello World');
});
app.listen(3000);
```

Installation

Install nodeJS

```
$ brew install node
```

• Install npm (node package manager)

```
$ brew install npm
```

Install express

```
$ npm install express
```

Configuration (I)

```
app.configure(function(){
 app.use(app.router);
 app.use(express.staticProvider(__dirname + '/public'));
});
app.configure('development', function(){
 app.use(express.errorHandler({
 dumpExceptions: true,
 showStack: true
 }));
});
app.configure('production', function(){
 app.use(express.errorHandler());
});
```

Configuration (2)

```
app.configure(function(){
 app.set('views', __dirname + '/views');
 app.set('views'); // => returns views dir

 app.enable('feature'); // sets feature to true
 app.disable('feature'); // sets feature to false
});
```

Starting with a specific environment:

```
$ NODE_ENV=production node app.js
```

Routing

```
app.get('/users/:id?', function(req, res) {
 var id = req.params.id;
 res.send(id ? 'user ' + id : 'users');
});
app.post('/users/:id.:format', function(req, res) {
 var id = req.params.id;
 var format = req.params.format;
 res.send('user: ' + id + ' format: ' + format);
});
app.get('/file/*.*', function(req, res) {
 res.send('path: ' + req.params);
});
```

Connect / Middlewares

- Connect is a middleware framework
- Similar to Rack
- A middleware is simply a function with three arguments: request, response, next

```
var helloWorld = function(req, res, next) {
 res.writeHead(200, { 'Content-Type': 'text/plain' });
 res.end('hello world');
}
```

Middlewares

```
var loadUser = function(req, res, next) {
 var id = req.params.id;
 var user = db.loadUser(id); // fetch user from db
 if (user) {
 req.user = user;
 next();
 } else {
 next(new Error('Failed to load user ' + id));
app.get('/user/:id', loadUser, function(req, res) {
 res.send('Viewing user ' + req.user.name);
});
```

HTTP POST

bodyDecoder middleware for POST params:

```
app.use(express.bodyDecoder());
app.post('/', function(req, res){
 console.log(req.body.user);
 res.redirect('back');
});
```

HTTP PUT/DELETE

bodyDecoder and methodOverride:

```
app.use(express.bodyDecoder());
app.use(express.methodOverride());
app.post('/', function(req, res){
 console.log(req.body.user);
 res.redirect('back');
});
```

View Rendering

- Concept: Layout, view and partials
- Template Engines: Jade, Haml, EJS, ...
- View variables are passed to render

```
app.set('view engine', 'jade');
app.get('/', function(req, res){
 res.render('index.haml', {
 layout: 'app', // -> app.jade
 locals: { title: 'This is my app' }
 });
});
```

Jade - Template Engine

```
!!! 5
html(lang="en")
  head
 title= pageTitle
 :javascript
 l if (foo)
 bar()
  body
 h1 Jade - node template engine
 #container
 - if (youAreUsingJade)
 p You are amazing
 - else
 p Get on it!
 .comments
 = partial('comment', comments)
```

Helpers

```
app.dynamicHelpers({
  flashes: function(req, res) {
 var msg = req.flash('message');
 return msg.length ? '' + msg + '': '';
 }
});
app.helpers({
  linkTo: function(text, url) {
 return '<a href=' + url + '>' + text + '</a>';
 },
 name: function(user) {
 return user.firstName + ' ' + user.lastName;
});
```

Sessions

- Currently depending on cookies
- Store implementations: Memory, Redis, ...

```
app.use(express.cookieDecoder());
app.use(express.session());

app.post('/cart/add', function(req, res) {
 req.session.items = req.body.items;
 res.redirect('back');
});

app.get('/cart', function(req, res) {
 var items = req.session.items;
 res.render('cart', { locals: { items: items } });
});
```

Error Handling

The app.error() method receives exceptions thrown within a route, or passed to next(err)

```
app.use(express.errorHandler({ dumpExceptions: true }));
app.error(function(err, req, res, next) {
 if (err instanceof Unauthorized) {
 res.render('401.jade', { locals: { error: err } });
 } else if (err instanceof NotFound) {
 res.render('404.jade');
 } else {
 next(err);
 }
});
```

Why express?

- Full-blown feature set
- Built on Connect
- Good documentation
- Lots of examples
- Many extensions
- Nice community

Going further...

- http://expressjs.com/guide.html
- http://expressjs.com/api.html
- http://senchalabs.github.com/connect/
- http://github.com/senchalabs/connect/wiki
- http://github.com/visionmedia/express/tree/ master/examples/
- https://github.com/dbloete/Codeshelver