
CS142 Lecture Notes - Express.js

ExpressJS
Mendel Rosenblum

CS142 Lecture Notes - Express.js

Express.js - A web framework for Node.js
Fast, unopinionated, minimalist web framework

Relatively thin layer on top of the base Node.js functionality

What does a web server implementor need?

● Speak HTTP: Accept TCP connections, process HTTP request, send HTTP replies

Node's HTTP module does this

● Routing: Map URLs to the web server function for that URL
Need to support a routing table (like ngRoute in AngularJS or React Router)

● Middleware support: Allow request processing layers to be added in

Make it easy to add custom support for sessions, cookies, security, compression, etc.

CS142 Lecture Notes - Express.js

var express = require('express');

var expressApp = express();

// expressApp object has methods for:
○ Routing HTTP requests
○ Rendering HTML (e.g. run a preprocessor like Jade templating engine)
○ Configuring middleware and preprocessors

expressApp.get('/', function (httpRequest, httpResponse) {

 httpResponse.send('hello world');

});

expressApp.listen(3000);

CS142 Lecture Notes - Express.js

Express routing
● By HTTP method:

expressApp.get(urlPath, requestProcessFunction);

expressApp.post(urlPath, requestProcessFunction);

expressApp.put(urlPath, requestProcessFunction);

expressApp.delete(urlPath, requestProcessFunction);

expressApp.all(urlPath, requestProcessFunction);

● Many others less frequently used methods

● urlPath can contain parameters like ngRoute (e.g. '/user/:user_id')

CS142 Lecture Notes - Express.js

httpRequest object
expressApp.get('/user/:user_id', function (httpRequest, httpResponse) …

● Object with large number of properties

Middleware (like JSON body parser, session manager, etc.) can add properties

request.params - Object containing url route params (e.g. user_id)
request.query - Object containing query params (e.g. &foo=9 ⇒ {foo: '9'})
request.body - Object containing the parsed body
request.get(field) - Return the value of the specified HTTP header field

CS142 Lecture Notes - Express.js

httpResponse object
expressApp.get('/user/:user_id', function (httpRequest, httpResponse) …

● Object with a number of methods for setting HTTP response fields
response.write(content) - Build up the response body with content
response.status(code) - Set the HTTP status code of the reply
response.set(prop, value) - Set the response header property to value
response.end() - End the request by responding to it
response.end(msg) - End the request by responding with msg
response.send(content) - Do a write() and end()

● Methods return the response object so they stack (i.e. return this;)
response.status(code).write(content1).write(content2).end();

CS142 Lecture Notes - Express.js

Middleware
● Give other software the ability to interpose on requests
 expressApp.all(urlPath, function (request, response, next) {

 // Do whatever processing on request (or setting response)

 next(); // pass control to the next handler

 });

● Interposing on all request using the route mechanism

expressApp.use(function (request, response, next) {...});

● Examples:
○ Check to see if user is logged in, otherwise send error response and don't call next()
○ Parse the request body as JSON and attached the object to request.body and call next()
○ Session and cookie management, compression, encryption, etc.

CS142 Lecture Notes - Express.js

ExpressJS Example: webServer.js from Project #4
var express = require('express');

var app = express(); // Creating an Express "App"

app.use(express.static(__dirname)); // Adding middleware

app.get('/', function (request, response) { // A simple request handler
 response.send('Simple web server of files from ' + __dirname);

});

app.listen(3000, function () { // Start Express on the requests
 console.log('Listening at http://localhost:3000 exporting the directory ' +

 __dirname);

});

CS142 Lecture Notes - Express.js

ExpressJS Example: webServer.js from Project #5
app.get('/user/list', function (request, response) {
 response.status(200).send(cs142models.userListModel());
 return;
});

app.get('/user/:id', function (request, response) {
 var id = request.params.id;
 var user = cs142models.userModel(id);
 if (user === null) {
 console.log('User with _id:' + id + ' not found.');
 response.status(400).send('Not found');
 return;
 }
 response.status(200).send(user);
 return;
});

CS142 Lecture Notes - Express.js

A Simple Model Fetcher - Fetch from a JSON file
expressApp.get("/object/:objid", function (request, response) {

 var dbFile = "DB" + request.params.objid;

 fs.readFile(dbFile, function (error, contents) {

 if (error) {

 response.status(500).send(error.message);

 } else {

 var obj = JSON.parse(contents); // JSON.parse accepts Buffer types
 obj.date = new Date();

 response.set('Content-Type', 'application/json'); // Same: response.json(obj);
 response.status(200).send(JSON.stringify(obj));

 }

 }); Note: Make sure you always call end() or send()
}

CS142 Lecture Notes - Express.js

A Simple Model Fetcher - Fetch from a JSON file
expressApp.get("/object/:objid", function (request, response) {

 var dbFile = "DB" + request.params.objid;

 fs.readFile(dbFile, function (error, contents) {

 if (error) {

 response.status(500).send(error.message);

 } else {

 var obj = JSON.parse(contents); // JSON.parse accepts Buffer types
 obj.date = new Date();

 response.json(obj);

 }

 });

}

CS142 Lecture Notes - Express.js

Fetching multiple models - Comments of objects
app.get("/commentsOf/:objid", function (request, response) {

 var comments = [];

 fs.readFile("DB" + request.params.objid, function (error, contents) {

 var obj = JSON.parse(contents);

 async.each(obj.comments, fetchComments, allDone);

 });

 function fetchComments(commentFile, callback) {

 fs.readFile("DB"+ commentFile, function (error, contents) {

 if (!error) comments.push(JSON.parse(contents));

 callback(error);

 });

}

function allDone(error) {

 if (error) responses.status(500).send(error.message); else response.json(comments);

}

});

