

Multimedia im Netz
Online Multimedia
Winter semester 2015/16

Tutorial 07 – Major Subject

Today's Agenda

- Showcase: Spotify Search
- NodeJS:
 - Setup
 - Express Generator
 - Middleware
- Break Out
- Quiz

Evaluation & Feedback

Please help us improve the tutorials and assignments by filling out this survey:

<http://goo.gl/forms/DTdGh4TYaC>

NodeJS - About

- What is it?
“Node.js® is a platform built on Chrome's JavaScript runtime for easily building fast, scalable network applications”
(official website, nodejs.org)
- Node apps are JavaScript files!
- Why do we want it?
 - non-blocking I/O
 - highly scalable
 - web-apps can act as standalone web-server
 - largest ecosystem open source libraries

NodeJS – Who is using it?

NETFLIX

U B E R

<https://github.com/nodejs/node-v0.x-archive/wiki/Projects,-Applications,-and-Companies-Using-Node>

WordPress.com: Making the Switch

Introducing

The New WordPress.com

A single interface to manage all your WordPress.com or Jetpack-enabled sites, built with the latest web technologies and used by millions of people — and now it's open source.

 [GitHub Project](#)

 [Download Mac App](#)

For OSX 10.8 or later. Other platforms

<https://developer.wordpress.com/2015/11/23/the-story-behind-the-new-wordpress-com/>

Installing NodeJS

- Windows:
 - Download installer and run it
<https://nodejs.org/en/download/>
 - make sure to install npm during the installation (default)
- OS X
 - Option 1: download and install package from nodejs.org
<https://nodejs.org/en/download/>
 - Option 2: Homebrew
brew install node
<http://shapeshed.com/setting-up-nodejs-and-npm-on-mac-osx/>
- Linux:
 - please follow the instructions provided here:
<https://github.com/nodejs/node-v0.x-archive/wiki/Installing-Node.js-via-package-manager>
- Find out if the installation was successful. Type in a terminal:
 - node -v
 - npm -v

Starting a node app from the Command Line

- On your own machine:

```
$ node <path_to_file>
```

- On a CIP pool computer:

```
$ nodejs <path_to_file>
```


Hello World!


```
var http = require('http');
var port = 8976;
var host = '127.0.0.1';

var server = http.createServer(function (request, response) {
  response.writeHead(200, {'Content-Type': 'text/plain'});
  response.end('Hello World\n');
});

server.listen(port, host);
console.log('Server running at http://' + host + ':' + port + '/');
```

Then in a the terminal type:

```
$ node helloworld.js
```


Node Package Manager

- Node is highly modular and extensible with “packages”
- npm allows you to easily handle packages from the command line and declare them as dependencies
- Most important operations:
 - Global package installation
`npm install -g PACKAGE [PACKAGE2 PACKAGE3 ...]`
 - Local package installation (only for the app)
`npm install PACKAGE [PACKAGE2 PACKAGE3 ...]`
 - Local package installation & saving to dependencies list:
`npm install --save PACKAGE [PACKAGE2 ...]`

Package script – package.json

```
{  
  "name": "examples",  
  "version": "1.0.0",  
  "description": "",  
  "main": "app.js",  
  "scripts": {  
 "start": "nodejs app.js"  
  },  
  "author": "",  
  "license": "MIT",  
  "dependencies": {  
 "body-parser": "^1.14.1"  
  }  
}
```

```
$ npm install
```

installs all dependencies that are listed in the package script into the node_modules directory

Require

- To import a module, you can use `require()`:

```
var http = require( 'http' );
```

- Mind the difference:

```
require( 'module' );
```

```
require( './module' );
```

- Without path specification, node tries to import from the `node_modules` directory (dependencies managed by npm)
- With path specification:
 - * Your own modules
 - * Need to call this: `module.exports = something`;

Hands On: Create your first node app

- Open a bash and type
`mkdir tutorial07 && cd tutorial07`
`npm init`

follow the wizard (always hitting the return key is okay).

- Now you'll have your own package script `package.json` to which you can add your dependencies

Express – a web application framework

- One of the most popular NodeJS frameworks.
- Characteristics:
 - minimalistic
 - easy to use API
 - many utility methods and middleware functionalities
 - thin layer on top of NodeJS
- Side notes:
 - responsible for the letter **E** in the MEAN stack
- Find the documentation here: <http://expressjs.com/>

Basic Express App

```
var express = require('express');
var app = express();

app.get('/', function (req, res) {
  res.send('Hello World!');
});

var server = app.listen(3000, function () {
  var host = server.address().address;
  var port = server.address().port;
  console.log('app listening at http://%s:%s',
 host, port)
});
```

Express generator

- Goal: automatically generate the basic structure of an express app that includes **views, routes, common dependencies**
- Requirements: Install the generator globally:

```
$ npm install -g express-generator
```

```
$ express MMNExpressApp
```
- Documentation:
<http://expressjs.com/starter/generator.html>
- You still have to install the dependencies manually:

```
$ cd MMNExpressApp && npm install
```


Express Generator: bin/www

- The server process is started here (executable file)

```
$ node bin/www
```

- Port:

```
var port = normalizePort(process.env.PORT || '3000');
```

- *normalizePort* is also defined in this file. It simply tries to parse the port to an integer.
 - `process.env.PORT`: accesses the environment variable “PORT”
 - If there is no such environment variable, the default ‘3000’ is used.
- Common error handlers for EACCES and EADDRINUSE

Express Generator: app.js

- All non-core modules for express are imported here, e.g.
 - `var bodyParser = require('body-parser');`
Middleware that parses HTTP message bodies and stores the result in req.body (POST) or req.query (GET)
 - `var logger = require('morgan');`
HTTP Request logger (generates console output)
- Middleware and basic routing setup
`var routes = require('./routes/index');`
`app.use('/', routes);`

Express Generator: routes/*.js (1)

- Routing is the definition of end points (URIs)
- With a node app, routing is a little more elaborate than with PHP scripts.
 - With PHP/Apache: scripts in different folders, accessible immediately <https://localhost/folder/subfolder/subsubfolder/script.php>
 - Express: more details how to handle paths and routing
- Route \approx Path \approx Mountpoint \approx Endpoint
- Example:

```
app.get( '/a-route/sub-route', function( req, res ) {  
  res.send( 'You are on a sub-route.' )  
});
```

<http://expressjs.com/starter/basic-routing.html>

Express Generator: routes/*.js (2)

- Express includes a lightweight router module
`var router = express.Router();`
- Defining a route that handles GET requests:
`router.get('/getRoute', function(req, res) {
 res.send('hello world');
});`
- Defining a route to handle POST requests:
`router.post('/postRoute', function(req, res) {
 res.send('hello world, from post!');
});`
- To use the route in the app, the router object needs to be exported:
`module.exports = router;`

<http://expressjs.com/guide/routing.html>

Express Generator: views/*.jade

- Views are templates that are compiled by the webapp
- The default rendering engine is [Jade](#)
- routes/index.js shows how a template is rendered:

```
router.get('/', function(req, res, next) {  
  res.render('index', { title: 'Express' });  
});
```

- The rendering parameters are passed as JavaScript object

Middleware

- A middleware is a function that sits between the request and the response (“in the middle”)
- Does something with the request. Typical tasks:
 - parse the HTTP message body to a JSON object (**body-parser**)
 - parse cookies (**cookie-parser**)
 - authenticate the user and (dis)allow a request
- Usually more than one middleware per route (middleware chain)

```
app.use( '/', function( req, res, next ) {  
 // do something with req.object  
 // then either send the response or call:  
 next();  
});
```

- Express router = middleware!

Serving static files and directories

- Express has a built-in middleware to serve directories, e.g. for HTML, CSS, JavaScript, or image files: `express.static`
- Example usage in `app.js` to serve a directory named “public”:
`app.use(express.static('public'));`
- Content of the directory is accessible from the server root:
<http://localhost:3000/images/kitten.jpg>
<http://localhost:3000/hello.html>
- You can also specify a mount-path:
`app.use('/kittens', express.static('images/kittens'));`
- The path is relative to the node process, so do this:
`app.use(express.static(__dirname + '/public'));`

<http://expressjs.com/starter/static-files.html>

Break Out: Your First Node App

- Use the express generator to initialize a node app
- Play around with it and try the following:
 - add a new route /mmn
 - define it first in routes/index.js
 - then try to re-wire the route as new file /routes/mmn.js
 - respond with a dynamically generated JSON object that contains the current date-time and UNIX timestamp:

```
{  
  date: "2015-11-28T17:23:22.557Z",  
  millis: 1448731402557  
}
```
- Timeframe: 40 Minutes

Good to know...

- Never add the “node_modules” directory to version control (Git). It is enough to declare the dependencies in package.json
- The EADDRINUSE error:
 - The port is already used by another application
 - Try a different port (high number) or
 - Quit the application that’s using the port, e.g.
\$ killall node

Some more links

- <http://nodeschool.io/>
- <http://nodeguide.com/beginner.html>
- <http://blog.mixu.net/2011/02/01/understanding-the-node-js-event-loop/>
- <http://docs.nodejitsu.com/articles/getting-started/what-is-require>
- <http://docs.nodejitsu.com/articles/getting-started/npm/what-is-npm>
- <http://stackoverflow.com/questions/2353818/how-do-i-get-started-with-node-js>

Round-up Quiz

1. Name one difference between the NodeJS and Apache
2. What does `require(...)` do?
3. How do you generate a package script?
4. How do you conveniently save a dependency on a module into the package script?
5. What does the `body-parser` middleware do?
6. What is a middleware?

Thanks!

What are your questions?

Sources

- <http://www.talentbuddy.co/blog/building-with-node-js-at-ebay/>
- <http://www.talentbuddy.co/blog/building-with-node-js-at-netflix/>
- <http://venturebeat.com/2011/08/16/linkedin-node/>