

Tried To Shift
In 80 Hours

Tools

Tools

- npm packages

package.json

```
"dependencies": {  
 "bcrypt-nodejs": "0.0.3",  
 "crowdin": "1.0.0",  
 "express-tgz": "0.0.3",  
 "gitignore-to-glob": "0.3.0",  
 "migration": "0.3.0",  
 "nconf": "0.8.4",  
 "node-uuid": "1.4.8",  
 "shorturl-2": "0.0.6",  
 "unzip": "0.1.11"  
}
```

package.json

```
"dependencies": {  
 "bcrypt-nodejs": "0.0.3",  
 "crowd": "0.1.1",  
 "express": "4.13.1",  
 "jade": "1.11.0",  
 "node-uuid": "1.4.8",  
 "request": "2.83.0",  
 "socket.io": "1.4.5",  
 "socket.io-client": "1.4.5",  
 "socket.io-stream": "0.0.1",  
 "socket.io-redis": "0.0.1",  
 "socket.io-socketio": "0.0.1",  
 "socket.io-ws": "0.0.1",  
 "socketio-redis": "0.0.1",  
 "ws": "0.10.3"},  
 "scripts": {  
 "start": "node index.js",  
 "test": "mocha --reporter spec --check-leaks none test/*"},  
 "lint": "eslint lib test"}
```

This package has been deprecated

Author message:

bcrypt-nodejs is no longer actively maintained. Please use bcrypt or bcryptjs. See <https://github.com/kelektiv/node.bcrypt.js/wiki/bcrypt-vs-brypt.js> to learn more about these two options

This package is deprecated

bcrypt-nodejs

Author message:

0.0.3 • Public • Published 7 years ago

Use [uuid](#) instead

[Readme](#)

0 Dependencies

798 Dependents

3 Versions

node-uuid

1.4.8 • Public

bcrypt-nodejs

[install](#)

Re

Warning : A change was made in v0.0.3 to allow encoding of UTF-8 encoded strings. This causes

`> npm i bcrypt-nodejs`

node-uuid

DEPRECATED: Use the [uuid](#) package instead. See

[install](#)

`> npm i node-uuid`

package.json

```
"dependencies": {
```

```
  "bcrypt-nodejs": "0.0.3"
```

```
  "gitignore-to-glob
```

Transforms .gitignore patterns to ones compatible with the glob package (used by Grunt & others)

```
  "glob": "gitignore
```

 m_gol published 0.3.0 • 3 years ago

p
q
m

```
unzip
```

```
  "glob-gitignore": "glob-globignore
```

```
  "Unzip": "cross-platform-streaming-API
```

Extends `glob` with support for filtering files according to gitignore rules and exposes an optional Promise API with NO performance issues

```
  "zip": "cross-platform-streaming-API
```

```
  "glob": "glob-globignore",  
  "globignore": "glob-globignore",  
  "ignore": "glob-globignore",  
  "globby": "glob-globignore",  
  "promise": "glob-globignore",  
  "module": "glob-globignore",  
  "es-module": "glob-globignore"
```

```
  "eva": "cross-platform-streaming-API
```

 kael published 1.0.14 • 8 months ago

p
q
m

```
unzipped
```

```
  "Unzip": "cross-platform-streaming-API
```

```
  "zip": "cross-platform-streaming-API",  
  "unzip": "cross-platform-streaming-API",  
  "zlib": "cross-platform-streaming-API",  
  "uncompress": "cross-platform-streaming-API",  
  "archive": "cross-platform-streaming-API",  
  "stream": "cross-platform-streaming-API",  
  "extract": "cross-platform-streaming-API"
```

 zjonsson published 0.10.5 • 2 months ago

p
q
m

package.json

"dependencies":

migration

0.3.0 • Public • Published 2 years ago

Readme

migration

Abstract migration framework for node, support javascript and any js preprocessor

`"nconf": "0.8.4",`

`"node-uuid":`

shorturl-2

0.0.7 • Public • Published 2 years ago

Readme

Simple URL sh

Forked from: <https://github.com/jdub/node-shorturl> to fix the is.gd service.

nconf

0.10.0 • Public • Published 2 years ago

Readme

4 Dependencies

1 726 Dependents

30 Versions

nconf

install

`> npm i nconf`

`> npm i migration`

express-tgz

0.0.3 • Public • Published 7 years ago

Readme

3 Dependencies

1 Dependents

3 Versions

`build passing`

install

`> npm i express-tgz`

`> npm i shorturl-2`

Tools

- npm packages
- express

Express 1

```
app.use(session({  
  secret: 'keyboard cat',  
  proxy: true,  
  resave: true,  
  saveUninitialized: true  
}));
```

Express 2

```
module.exports = () => {  
  
  return new Promise(function (resolve, reject) {  
 async.parallel({  
 a: Entity.findOne({name: 'Value A'}),  
 b: Entity.findOne({name: 'Value B'}),  
 c: Entity.findOne({name: 'Value C'})  
 }, (error, result) =>  
 error ? reject(error) : resolve(result)  
 );  
  });  
};
```

Express 3

```
module.exports = (conf) => {  
  
  const S3_BUCKET = conf.S3_BUCKET;  
  
  AWS.config.region = conf.S3_REGION;  
  AWS.config.update({  
 accessKeyId: conf.S3_ACCESS_KEY_ID,  
 secretAccessKey: conf.S3_SECRET_ACCESS_KEY  
  });  
  
  const s3 = new AWS.S3();  
};
```

Express 3


```
module.exports = (conf) =>

  const S3_BUCKET = conf

  AWS.config.region = conf.

  AWS.config.update({
 accessKeyId: conf.S3_A
 secretAccessKey: conf.S
  });

  const s3 = new AWS.S3();
```


Tools

- npm packages
- express
- database

Database 1: Issues

```
XXXX-XX-XXTXX:XX:XX.XXX+0000 | NETWORK [thread1] connection  
accepted from xxx.xxx.xxx.xxx:41681 #27019 (1611 connections now open)  
XXXX-XX-XXTXX:XX:XX.XXX+0000 F - [statsSnapshot] out of memory.
```

Database 2: No Structure

```
[  
  {  
 "show": "true",  
 "isTrash": false  
  }, {  
 "show": false,  
 "hidden": "hide"  
  }, {  
 "hidden": true  
  }, {  
 "list": "white",  
 "hidden": "show"  
  }]
```

Database 3: Legacy props

```
const LEGACY_VALID_SHOW_VALUE = 'show';
const LEGACY_VALID_HIDDEN_VALUE = 'false';

const shouldBeShown =
  thingHidden === LEGACY_VALID_SHOW_VALUE
  || thingHidden !== LEGACY_VALID_HIDDEN_VALUE;
```


What did this go to lead to?

High-level Defects

- Unpredictable break down

High-level Defects

- Unpredictable break down
- Available free-paid content

High-level Defects

- Unpredictable break down
- Available free-paid content
- Loss of business

High-level Defects

- Unpredictable break down
- Available free-paid content
- Loss of business
- Hydra Bug

A Vital Question

Solutions

Solutions

- add new middleware

Solutions

- add new middleware
- make data refactoring

Solutions

- add new middleware
- make data refactoring
- increase cyclomatic complexity

Solutions

- add new middleware
- make data refactoring
- increase cyclomatic complexity
- call for psychics || resignation notice

Wrapper?

Nest is a **platform-agnostic** framework.

[...]

For example, most components can be re-used without change across different underlying HTTP server frameworks (e.g., **Express** and Fastify).

Express

- custom modules & architecture
- too many efforts for reorganizing
- writing tests too complex
- potential vulnerabilities

Nest

- ✓ tuned up & re-usable logic
- ✓ DI
- ✓ AOP (e.g. Interceptors)
- ✓ Angular

Valor
SOFTWARE

nest

I'll take
your
wager!

Worthwhile cause

Worthwhile cause

- accident prevention and response
- discovery hidden defects
- detect legacy data

Worthwhile cause

- accident prevention and response
- discovery hidden defects
- detect legacy data
- minimal changes

80.00

Steps

- Quantify the amount of work

Repository

- Monorepo

- Monorepo
- 3 subproject

- Monorepo
- CMS javascript node v8.12.0

- Monorepo
- CMS javascript node v8.12.0
- CRON javascript node v8.12.0

- Monorepo
- CMS javascript node v8.12.0
- CRON javascript node v8.12.0
- API typescript node v2.7.2

- Monorepo
- CMS javascript node v8.12.0
- CRON javascript node v8.12.0
- API typescript node v2.7.2
- 3 common modules

- Monorepo
- CMS javascript node v8.12.0
- CRON javascript node v8.12.0
- API typescript node v2.7.2
- 3 common modules
- 0 Business Logic Layers
- e2e tests

jscpd

API

162 files

11 111 lines of code

62 Clones found

675 Duplicated Lines

6.08% Copy-Paste

CMS

80 files

6 420 lines of code

42 Clones found

578 Duplicated Lines

9.07% Copy-Paste

prettier

Steps

- ✓ Quantify the amount of work

78.00

Steps

- ✓ Quantify the amount of work
- Create Nestjs App

Add core packages

→ npm i \

@nestjs/common

Add core packages

```
→ npm i \  
  @nestjs/common \  
  @nestjs/core
```

Add core packages

```
→ npm i \
  @nestjs/common \
  @nestjs/core \
  rxjs@6.0.0
```

Add core packages

→ npm i \

@nestjs/common \

@nestjs/core \

rxjs@6.0.0

BREAKING BUG: rxjs_1.from is not a function #25

 Closed ColonelBundy opened this issue on 13 May 2018 · 2 comments

 ColonelBundy commented on 13 May 2018 Contributor + ...

Seems like you are trying to use `import { from } from 'rxjs'` here which does not exist as a standalone export anymore, use instead `Observable.from`

I came across this when updating to `3.0` and got the following error:

```
[ExceptionHandler] rxjs_1.from is not a function TypeError: rxjs_1.from is not a function at Func
```

 kamilmysliwiec commented on 13 May 2018 Member + ...

You should install `rxjs@6.0.0`. As you can see here:
<https://github.com/ReactiveX/rxjs/blob/master/src/internal/observable/from.ts> - `from()` is now a replacement for `fromPromise()`.

 kamilmysliwiec closed this on 13 May 2018

Add core packages

→ npm i \

 @nestjs/common \

 @nestjs/core \

 rxjs@6.0.0 \

 typescript

Add core packages

```
→ npm i \
  @nestjs/common \
  @nestjs/core \
  rxjs@6.0.0 \
  typescript \
  reflect-metadata
```

Add core packages

```
→ npm i \
  @nestjs/common \
  @nestjs/core \
  rxjs@6.0.0 \
  typescript \
  reflect-metadata \
  @nestjs/platform-express
```

Add core packages

```
→ npm i \
  @nestjs/common \
  @nestjs/core \
  rxjs@6.0.0 \
  typescript \
  reflect-metadata \
  @nestjs/platform-e
```

[v6] 'No driver (HTTP) has been selected' #1609

 Closed murbanowicz opened this issue on 5 Mar · 5 comments

 murbanowicz commented on 5 Mar + ...

I'm submitting a...

Regression
 Bug report
 Feature request
 Documentation issue or request
 Support request => Please do not submit support request here, instead post your question on [Stack Overflow](#).

Current behavior

```
[PackageLoader] No driver (HTTP) has been selected. In order to take advantage of the default driver, please, ensure to install the "@nestjs/platform-express" package ($ npm install @nestjs/platform-express). [nodemon] app crashed - waiting for file changes before starting...
```

<https://github.com/nestjs/nest/issues/1609>

Add core packages

→ npm i \

 @nestjs/common \

 @nestjs/core \

 rxjs@6.0.0 \

 typescript \

 reflect-metadata \

 @nestjs/platform-express

[v6] 'No driver (HTTP) has been selected' #1609
murbanowicz opened this issue on 5 Mar · 5 comments

 murbanowicz commented on 6 Mar

Ok. It was caused by hoisting packages by Yarn. Because of different versions, platform-express went to top when other nestjs packages stayed in the deep level folder.

 murbanowicz closed this on 6 Mar

 alex-shamshurin commented on 6 Aug

I have the same issue with pnpm and rush

 2

 WangZishi commented on 21 Aug

I also ran into this issue with rush.

 neverhesitate commented on 21 Aug

I also ran into this issue with rush.

Hi Wang,
Due to Node.js version, you can also had this issue. I had it with node version 12.8.1. When i update it to 12.9.0, it is fixed.

Add dev packages

```
→ npm i -D @types/node \
  ts-node
```

tsconfig.json -> compilerOptions

```
"emitDecoratorMetadata": true,  
"experimentalDecorators": true,
```

Create Nest app

```
import { NestFactory } from '@nestjs/core';
import { ApplicationModule } from './application.module';

async function bootstrap() {
  const app = await NestFactory.create(ApplicationModule);
  await app.listen(8081);
}

bootstrap();
```

Create Application module

```
import { Module } from '@nestjs/common';

@Module({
  imports: [],
  controllers: []
})

export class ApplicationModule {
```

Express server

Before

```
app.listen(port, () => {  
  console.log(`CMS  
 listening on ${port}`);  
});
```

After

```
module.exports.cms = app;
```

Before

```
import { NestFactory } from '@nestjs/core';
import { ApplicationModule } from './app.module';
```

After

```
import { NestFactory } from '@nestjs/core';
import { ApplicationModule } from './app.module';
import { ExpressAdapter } from '@nestjs/platform-express';
import { cms } from './cms';
```

Before

```
const app = await  
NestFactory.create(  
  ApplicationModule  
);  
await app.listen(8081);
```

After

```
const app = await  
NestFactory.create(  
  ApplicationModule,  
  new ExpressAdapter(cms)  
);  
await app.listen(8081);
```

→ curl "http://localhost:8081/v1/login" -X POST

```
<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8">
<title>Error</title>
</head>
<body>
  <pre>Cannot POST /</pre>
</body>
</html>
```

```
passport.use('local', new LocalStrategy(  
  (email, password, done) => ...  
));
```

```
app.get(`/login`, (req, res, next) => {  
  passport.authenticate('local', ...)(req, res, next);  
});
```

→ curl "http://localhost:8081/v1/login?email=...&password=..." -X GET

```
<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8">
<title>Error</title>
</head>
<body>
 <pre>Cannot GET /</pre>
</body>
</html>
```

```
'use strict';

const initialize = require('./init');

module.exports = function router(app) {
  initialize(app)
 .then(() => {
 require('./authorizations')(app);
 })
 .catch((err) => {
 console.log('Error initialization: ', err);
 });
};
```

```
return new Promise(function (resolve, reject) {  
 async.parallel({  
 a: Entity.findOne({name: 'Value A'}),  
 b: Entity.findOne({name: 'Value B'}),  
 c: Entity.findOne({name: 'Value C'})  
 error ? null : resolve(result)  

```

```
→ curl "http://localhost:8081/v1/login?email=...&password=..." -X GET
```

```
{"success": true, "error": null}
```

Express server 2

```
import { api } from './api';

const appCms = await NestFactory.create(
  ApplicationModule,
  new ExpressAdapter(cms)
);
const appApi = await NestFactory.create(
  ApplicationModule,
  new ExpressAdapter(api)
);

await appCms.listen(8081);
await appApi.listen(8082);
```

Cron

Add package

→ npm i nest-schedule

Module

```
import { Module } from '@nestjs/common';
import { ScheduleModule } from 'nest-schedule';
import { ScheduleService } from './schedule.service';
```

```
@Module({
  imports: [
 ScheduleModule.register({}),
  ],
  providers: [ScheduleService],
})
export class CronModule {}
```

Service

```
import { Injectable } from '@nestjs/common';
import { Interval, NestSchedule } from 'nest-schedule';

@Injectable()
export class ScheduleService extends NestSchedule {
  @Interval(2000)
  intervalJob() {
 console.log('executing interval job');

 return false;
  }
}
```

```
const appCms = await NestFactory.create(  
  AppModule,  
  new ExpressAdapter(cms)  
);  
const appApi = await NestFactory.create(  
  AppModule,  
  new ExpressAdapter(api)  
);  
const appCron = await NestFactory.createApplicationContext(CronModule);  
  
await appCms.listen(8081);  
await appApi.listen(8082);  
await appCron.init();
```

→ npm start

```
[Nest] - [NestFactory] Starting Nest application...
[Nest] - [InstanceLoader] AppModule dependencies initialized +12ms
[Nest] - [NestFactory] Starting Nest application... +2ms
[Nest] - [InstanceLoader] AppModule dependencies initialized +3ms
[Nest] - [NestFactory] Starting Nest application... +1ms
[Nest] - [InstanceLoader] CronModule dependencies initialized +4ms
[Nest] - [InstanceLoader] ScheduleModule dependencies initialized +0ms
[Nest] - [RoutesResolver] AppController {/}: +5ms
[Nest] - [RouterExplorer] Mapped {/, GET} route +3ms
[Nest] - [NestApplication] Nest application successfully started +1ms
[Nest] - [RoutesResolver] AppController {/}: +7ms
[Nest] - [RouterExplorer] Mapped {/, GET} route +2ms
[Nest] - [NestApplication] Nest application successfully started +1ms
executing interval job
executing interval job
executing interval job
```

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App

72.00

Migrate to typescript?

Migrate from js to ts?

- 3 common modules between javascript & typescript apps

Migrate from js to ts?

- 3 common modules between javascript & typescript apps
- static type checking

Migrate from js to ts?

- 3 common modules between javascript & typescript apps
- static type checking
- typescript or Babel for nodejs v8.12.0 ($\geq 8.9.0$)

Migrate from js to ts?

- 3 common modules between javascript & typescript apps
- static type checking
- typescript or Babel for nodejs v8.12.0 ($\geq 8.9.0$)
- nestjs fully supports typescript

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- Migrate from js to ts

Migration

js -> ts

```
'use strict';

const initialize = require('./init');

module.exports = function router(app) {
  initialize(app)
 .then(() => {
 require('./auth')(app);
 })
 .catch((err) =>
 console.log(error);
 );
};
```

Before

```
'use strict';
const initialize =
 require('./init');
```

After

```
import { initialize } from
 './init';
```

Before

```
module.exports = function router(app) {  
};
```

After

```
export default function (app) {  
};
```

Before

```
module.exports = function router(app) {  
};
```

After

```
export const  
router = function (app) {  
};
```

Before

```
initialize(app)
  .then(() => {
 require('./auth')(app);
  })
  .catch((error) =>
 console.log(error)
  );
};
```

After

```
import { authorization } from './auth';

initialize(app)
  .then(() => {
 authorization(app);
  })
  .catch((error) =>
 console.log(error)
  );
};
```

javascript

```
'use strict';

const initialize = require('./init');

module.exports = function router(app) {
  initialize(app)
 .then(() => {
 require('./auth')(app);
 })
 .catch((err) =>
 console.log(error);
 );
};
```

typescript

```
import { initialize } from './init';
import { authorization } from './auth';

export const router = function (app) {
  initialize(app)
 .then(() => {
 authorization(app);
 })
 .catch((error) =>
 console.log(error)
 );
};
```

Semi-automatic tools

- jscodeshift + extensions

jscodeshift

build passing

- **jscodeshift**

`jscodeshift` is a toolkit for running codemods over multiple JavaScript or TypeScript files. It provides:

- A runner, which executes the provided transform for each file passed to it. It also outputs a summary of how many files have (not) been transformed.
- A wrapper around `recast`, providing a different API. `Recast` is an AST-to-AST transform tool and also tries to preserve the style of original code as much as possible.

- jscodeshift + extensions <https://github.com/cpojer/js-codemod>

[#jscodeshift-imports](#)

[#template-literals](#)

[#arrow-function](#)

[#rm-requires](#)

[#no-vars](#)

- jscodeshift + extensions
- IDE (webstorm)

- `jseedescript + extensions`
- Structural search and replace

Structural search and replace

A conventional search process does not take into account the syntax and semantics of the source code. Even if you use regular expressions, WebStorm still treats your code as a regular text. The **structural search and replace (SSR)** actions let you search for a particular code pattern or grammatical construct in your code considering your code structure.

WebStorm finds and replaces fragments of source code, based on the search templates that you create and conditions you apply.

- jscodeshift + extensions
- IDE (webstorm)
- linter --fix

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts

50.00

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- Nestjs simple modules

Serve Static

@Module

→ npm i @nestjs/serve-static

```
import { ServeStaticModule } from '@nestjs/serve-static';
```

Before

```
const public = path.join(__dirname, ...);  
app.use(express.static(public));
```

After

```
@Module({  
  imports: [  
 ServeStaticModule.forRoot({  
 rootPath: public  
 })  
  ]  
})
```

Nest app

```
import { NestFactory } from '@nestjs/core';
import { ApplicationModule } from './app.module';

async function bootstrap() {
  const appCms = await NestFactory.create(ApplicationModule);
  appCms.setGlobalPrefix('v1');
  await appCms.listen(8081);
}

bootstrap();
```

CORS

`@Module`

Nest app

```
import { NestFactory } from '@nestjs/core';
import { ApplicationModule } from './app.module';

async function bootstrap() {
  const appCms = await NestFactory.create(ApplicationModule);
  appCms.setGlobalPrefix('v1');
  appCms.enableCors();
  await appCms.listen(8081);
}

bootstrap();
```

Load .env

@Provider

Before

```
const pathToEnv =  
  path.join(__dirname, '.env');  
require('dotenv')  
.config(pathToEnv);
```

After

```
const pathToEnv =  
  path.join(__dirname, '.env');  
require('dotenv')  
.config(pathToEnv);
```

Before

```
const pathToEnv =  
  path.join(__dirname, '.env');  
require('dotenv')  
.config(pathToEnv);
```

After

```
const pathToEnv =  
  path.join(__dirname, '.env');  
require('dotenv')  
.config(pathToEnv);
```

<https://docs.nestjs.com/techniques/configuration>

DB Connection

@Module

```
→ npm install --save @nestjs/mongoose mongoose
```

```
import { MongooseModule } from '@nestjs/mongoose';
```

Before

```
export const dbConfig = (...) => {
  const opt = {
 useNewUrlParser: true,
 connectTimeoutMS: 5000
  };

  mongoose.connect(..., err =>
 if (err) console.error(err);
  );
};
```

After

```
@Module({
  imports: [
 ...
 MongooseModule.forRoot(...)
  ]
})
```

Before

```
export const dbConfig = (...) => {
  const opt = {
 useNewUrlParser: true,
 connectTimeoutMS: 5000
  };

  mongoose.connect(..., err =>
 if (err) console.error(err);
  );
};
```

After

```
@Module({
  imports: [
 ...
 MongooseModule.forRoot(...)
  ]
})
```

<https://docs.nestjs.com/techniques/mongodb#async-configuration>

Mongoose Schemas

Before

```
const schema = new
mongoose.Schema({
  ...
});
mongoose.model('User', schema);

export default mongoose.model('User');
```

After

```
export const UserSchema = schema;
```

Backward compatibility

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules

46.00

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- Nestjs Auth module

Passport

@Module

→ npm install --save @nestjs/passport passport

```
import { PassportModule } from '@nestjs/passport';
```

Before

```
app.use(passport.initialize());  
app.use(passport.session());
```

After

```
@Module({  
  imports: [  
 ...  
 PassportModule.register({  
 session: true  
 })  
  ]  
})
```

Local Strategy

@CustomProvider

- npm install --save passport-local
- npm install --save-dev @types/passport-local

```
import { LocalStrategy } from './local.strategy';
```

Before

```
passport.use('local',  
  new LocalStrategy(  
 (req, user, pass, done) => ...  
  ));
```

After

```
export class LocalStrategy extends  
PassportStrategy  
(Strategy) {  
  async validate(user, pass) {  
 ...  
  }  
}
```

Before

```
passport.use('local',  
  new LocalStrategy(  
 (req, user, pass, done) => ...  
  ));
```

After

```
export class LocalStrategy extends  
PassportStrategy  
(Strategy) {  
  async validate(user, pass) {  
 ...  
  }  
}
```

<https://docs.nestjs.com/techniques/authentication>

Role

@CustomDecorator + @Guard

Before

```
isAdmin: (req, res, next) => {
  if (
 req.user &&
 req.user.role === 'admin'
  )
 return next();

  res.redirect('/');
}
```

After

```
import { SetMetadata } from '@nestjs/
common';

export const Roles =
  (...roles: string[]) =>
SetMetadata('roles', roles);
```

```
export class RolesGuard implements CanActivate {  
  canActivate(context: ExecutionContext): boolean {  
 }  
}
```

Before

```
const isAdmin = (req, res, next) =>  
  req.user.role === 'admin'  
 ? next()  
 : res.redirect('/');  
  
app.get('/api/user/:id', isAdmin, getUser());
```

After

```
@Module({  
  providers: [  
 {  
 provide: APP_GUARD,  
 useClass: RolesGuard,  
 }  
  ]  
})
```

Before

```
const isAdmin = (req, res, next) =>  
  req.user.role === 'admin'  
 ? next()  
 : res.redirect('/');  
  
app.get('/api/user/:id', isAdmin, getUser());
```

After

```
@Module({  
  providers: [  
 {  
 provide: APP_GUARD,  
 useClass: RolesGuard,  
 }  
  ]  
})
```

<https://github.com/marcomelilli/nestjs-email-authentication>

To do

- Compression @Middleware
- Caching @Interceptor
- Validation @Middleware @Pipe
- CSRF @Middleware
- Rate limiting @Middleware
- Upload images @Interceptor
- Logging @Middleware
- Websocket
- Health check

<https://docs.nestjs.com/middleware>

<https://docs.nestjs.com/pipes>

<https://docs.nestjs.com/interceptors>

- Compression @Middleware
- Caching @Interceptor
- Validation @Middleware @Pipe
- CSRF @Middleware
- Rate limiting @Middleware
- Upload images @Interceptor
- Logging @Middleware
- Websocket
- Health check

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- ✓ Nestjs Auth module

42.00

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- ✓ Nestjs Auth module
- Refactoring Controllers

Controller

Before

```
const isAdmin =  
  (req, res, next) =>  
 req.user.role === 'admin'  
 ? next()  
 : res.redirect('/');
```

```
app.put(..., isAdmin, ...);  
app.get(..., isAdmin, ...);
```

After

```
@Roles('admin')  
@Roles('admin')
```

Before

```
app.put(`/v1/user/:id`, ...);  
app.get(`/v1/user/:id`, ...);
```

After

```
app.setGlobalPrefix('v1');
```

```
@Controller('/user')
```

```
@Put('/:id')  
@Get('/:id')
```

Before

```
app.put(...,  
  function editUser (req, res) {...}  
);
```

```
app.get(..., getUser());  
function getUser() {  
  return (req, res) =>{...}  
}
```

After

```
async editUser  
(@Body() userDto: userDto) {  
  return  
 this.service.editUser(userDto);  
}
```

```
async getUser  
(@Params() id: ObjectId) {  
  return  
 this.service.getUser(id);  
}
```

Controller Before

```
const isAdmin = (req, res, next) =>
  req.user.role === 'admin' ? next() : res.redirect('/');

app.get('/api/user/:id', isAdmin, getUser);
app.put('/api/user/:id', isAdmin, function editUser (req, res) {
  Users.update(...).exec(() => res.json({...}));
});

function getUser() {
  return (req, res) =>
 Users.findOne(...).exec(() => res.json({...}))
}
```

Controller After

```
import { Body, Controller, Get, Param, Put } from '@nestjs/common';
import { EditUserDto, UsersService } from './user.service';
import { Roles } from './roles.decorator';

@Controller('/user')
export class AppController {
 constructor(private readonly userService: UsersService) {}

 @Put(`/:id`)
 @Roles('admin')
 async editUser (@Body() editUserDto: EditUserDto) {
 return this.userService.editUser(editUserDto);
 }
}
```

Service

Before

```
app.get(..., getUser());
```

```
function getUser() {  
  return (req, res) =>  
 Users.findOne(...).exec(  
 () => res.json({...})  
 )  
}
```

After

```
getUser (idUser: ObjectId) {  
  return this.users  
 .findOne(...).exec(...);  
}
```

Before

```
app.put(...,  
  function editUser (req, res) {  
 Users.update(...).exec(  
 () => res.json({...})  
 );  
  }  
);
```

After

```
editUser (userDto: UserDto) {  
  this.users  
 .update(...).exec(...);  
}
```

Before

```
app.put(...,  
function editUser (req, res) {  
  Users.update(...).exec(  
 () => res.json({...})  
  );  
}  
);
```

After

```
async  
editUser (userDto: UserDto) {  
  this.users  
 .update(...).exec(...);  
}
```

Before

```
app.put(...,  
  function editUser (req, res) {  
 Users.update(...).exec(  
 () => res.json({...})  
 );  
  }  
);
```

After

```
async  
editUser (userDto: UserDto) {  
  return this.users  
 .update(...).exec(...);  
}
```

Before

```
app.put(...,  
  function editUser (req, res) {  
 Users.update(...).exec(  
 () => res.json({...})  
 );  
  }  
);
```

After

```
async  
editUser (userDto: UserDto) {  
  return this.users  
 .update(...).exec();  
}
```

Service Before

```
const isAdmin = (req, res, next) =>
  req.user.role === 'admin' ? next() : res.redirect('/');

app.get('/api/user/:id', isAdmin, getUser());
app.put('/api/user/:id', isAdmin, function editUser (req, res) {
  Users.update(...).exec(() => res.json({...}));
});

function getUser() {
  return (req, res) =>
 Users.findOne(...).exec(() => res.json({...}))
}
```

Service After

```
import { Injectable } from '@nestjs/common';
import { InjectModel } from '@nestjs/mongoose';
import { Model } from 'mongoose';

@Injectable()
export class UserService {
 constructor(@InjectModel('User') users: Model<User>) {}

 async getUser (idUser: ObjectId) {
 return this.users.findOne(...).exec(...);
 }

 async editUser (editUserDto: EditUserDto) {
 return this.users.update(...).exec(...);
 }
}
```

jscodeshift

```
function transformer(fileInfo, api, options) {  
  const j = api.jscodeshift;  
  const root = j(fileInfo.source);  
  
  root.find(j.ClassDeclaration)  
 .replaceWith(p => {  
 p.node.decorators = [  
 j.decorator(j.callExpression(j.identifier('Injectable'), []))  
 ];  
 return p.node;  
 });  
  
  return root.toSource();  
};
```

e2e tests

→ npm run e2e

I/testLogger -

I/launcher - 0 instance(s) of WebDriver still running

- ✓ I/launcher - chrome #01-0 passed
- ✓ I/launcher - chrome #01-1 passed
- ✓ I/launcher - chrome #01-3 passed
- ✓ I/launcher - chrome #01-4 passed
- ✓ I/launcher - chrome #01-6 passed
- ✓ I/launcher - chrome #01-5 passed
- ✓ I/launcher - chrome #01-9 passed
- ✓ I/launcher - chrome #01-10 passed
- ✓ I/launcher - chrome #01-8 passed
- ✓ I/launcher - chrome #01-11 passed

- ✓ I/launcher - chrome #01-2 passed
- ✓ I/launcher - chrome #01-12 passed
- ✓ I/launcher - chrome #01-15 passed
- ✓ I/launcher - chrome #01-13 passed
- ✓ I/launcher - chrome #01-16 passed
- ✓ I/launcher - chrome #01-17 passed
- ✓ I/launcher - chrome #01-14 passed
- ✓ I/launcher - chrome #01-18 passed
- ✓ I/launcher - chrome #01-7 passed

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- ✓ Nestjs Auth module
- ✓ Refactoring Controllers

08:00

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- ✓ Nestjs Auth module
- ✓ Refactoring Controllers
- Performance testing

Add dev packages

```
→ npm i -D \
  artillery
  artillery-plugin-expect
```

Before

Scenarios launched: 300

Scenarios completed: 300

RPS sent: 9.95

Request latency:

min: 140.4

max: 1096.4

median: 365.2

p95: 601.3

p99: 755.3

After

Scenarios launched: 300

Scenarios completed: 300

RPS sent: 9.87

Request latency:

min: 150.2

max: 1295.8

median: 386.7

p95: 769.1

p99: 915.2

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- ✓ Nestjs Auth module
- ✓ Refactoring Controllers
- ✓ Performance testing

04.00

Worthwhile cause

- accident prevention and response
- discovery hidden defects
- detect legacy data
- minimal changes

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- ✓ Nestjs Auth module
- ✓ Refactoring Controllers
- ✓ Performance testing
- Business value

@Interceptor

- bind **extra logic** before / after method execution
- **transform** the result returned from a function
- **transform** the exception thrown from a function
- **extend** the basic function behavior
- completely **override** a function depending on specific conditions (e.g., for caching purposes)

- bind extra logic before / after method execution
- **transform the result returned from a function**
- transform the exception thrown from a function
- extend the basic function behavior
- completely override a function depending on specific conditions (e.g., for caching purposes)

Response

@Interceptor

```
export class ResponseInterceptor {  
  intercept(context, next) {  
 return next.handle().pipe( tap( data =>  
 const res = context.switchToHttp().getResponse();  
  
 if (!isCustomResponse(data)) {  
 logger.log(...);  
 }  
  
 return res.json(data);  
 );  
  }  
}
```

Timeout

@Interceptor

```
export class TimeoutInterceptor {  
  intercept(context, next) {  
 return next.handle().pipe( timeout( 5000 ) )  
  }  
}
```

Controller

```
@Controller()  
@UseInterceptors(TimeoutInterceptor, ResponseInterceptor)  
export class AppController {}
```

Steps

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- ✓ Nestjs Auth module
- ✓ Refactoring Controllers
- ✓ Performance testing
- ✓ Business value

Conclusion

00:00

Checklist

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- ✓ Nestjs Auth module
- ✓ Refactoring Controllers
- ✓ Performance testing
- ✓ Business value

Checklist

- ✓ Quantify the amount of work
- ✓ Create Nestjs App

- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- ✓ Nestjs Auth module
- ✓ Refactoring Controllers
- ✓ Performance testing
- ✓ Business value

Checklist

- ✓ Quantify the amount of work
- ✓ Create Nestjs App
- ✓ Performance testing
- ✓ Migrate from js to ts
- ✓ Nestjs simple modules
- ✓ Nestjs Auth module
- ✓ Refactoring Controllers
- ✓ Performance testing
- ✓ Business value

Todo Nest

- Compression @Middleware
- Caching @Interceptor
- Validation @Middleware @Pipe
- CSRF @Middleware
- Rate limiting @Middleware
- Upload images @Interceptor
- Logging @Middleware
- Websocket
- Health check

Todo Repo

- Separate common DB layer (repository)

Todo Repo

- Separate common DB layer (repository)
- Health check

Todo Repo

- Separate common DB layer (repository)
- Health check
- Refactoring

Todo Repo

- Separate common DB layer (repository)
- Health check
- Refactoring
- Tests, tests, tests

- <https://github.com/nestjs/nest/issues/1609>
- <https://github.com/facebook/jscodeshift>
- <https://github.com/cpojer/js-codemod>
- <https://docs.nestjs.com/techniques/configuration>
- <https://docs.nestjs.com/techniques/mongodb#async-configuration>
- <https://docs.nestjs.com/techniques/authentication>
- <https://docs.nestjs.com/guards#putting-it-all-together>
- <https://github.com/marcomelilli/nestjs-email-authentication>
- <https://medium.com/@kyuwwoo.choi/sneak-peek-to-javascript-aop-16458f807842>

