

ASP.NET Web API

Web Services and Cloud
Telerik Software Academy
<http://academy.telerik.com>

Table of Contents

- ◆ What is ASP.NET Web API?
 - ◆ Web API Features
 - ◆ Demo: Default Project Template
- ◆ Web API Controllers
 - ◆ Routes
 - ◆ Demo: Create API Controller
 - ◆ OData queries
- ◆ Web API Clients
 - ◆ Demo: Consuming Web API

What is ASP.NET Web API?

ASP.NET
API

- ◆ Framework that makes it easy to build HTTP services for browsers and mobile devices
- ◆ Platform for building RESTful applications on the .NET Framework using ASP.NET stack

ASP.NET Web API Role

- ◆ Modern HTTP programming model
 - Access to strongly typed HTTP object model
 - HttpClient API – same programming model
- ◆ Content negotiation
 - Client and server work together to determine the right format for data
 - Provide default support for JSON, XML and Form URL-encoded formats
 - We can add own formats and change content negotiation strategy

- ◆ **Query composition**
 - ◆ Support automatic paging and sorting
 - ◆ Support querying via the OData URL conventions when we return `IQueryable<T>`
- ◆ **Model binding and validation**
 - ◆ Combine HTTP data in POCO models
 - ◆ Data validation via attributes
 - ◆ Supports the same model binding and validation infrastructure as ASP.NET MVC

Web API Features (3)

- ◆ **Routes** (mapping between URLs and code)
 - ◆ Full set of routing capabilities supported within ASP.NET (MVC)
- ◆ **Filters**
 - ◆ Easily decorates Web API with additional validation (authorization, CORS, etc.)
- ◆ **Testability**
- ◆ **IoC and dependency injection support**
- ◆ **Flexible hosting (IIS, Azure, self-hosting)**

- ◆ Visual Studio IDE (+templates and scaffolding)
- ◆ Reuse of C# knowledge (+task-based `async`)
- ◆ Custom help pages, tracing, etc.

ASP.NET Web API Features

From ASP.NET MVC

- ⌚ ASP.NET Routing
- ⌚ Model binding
- ⌚ Validation
- ⌚ Filters
- ⌚ Link generation
- ⌚ Testability
- ⌚ IoC integration
- ⌚ VS template
- ⌚ Scaffolding

From WCF Web API

- ⌚ Modern HTTP programming model
- ⌚ HttpClient
- ⌚ Task-based `async`
- ⌚ Formatting, content negotiation
- ⌚ Server-side query composition
- ⌚ Create custom help pages
- ⌚ Self-host
- ⌚ Tracing

- ◆ Attribute routing
- ◆ OData improvements: `$select`, `$expand`,
`$batch`, `$value` and improved extensibility
- ◆ Request batching
- ◆ Portable ASP.NET Web API Client
- ◆ Improved testability
- ◆ CORS (Cross-origin resource sharing)
- ◆ Authentication filters
- ◆ OWIN support and integration (owin.org)

WCF vs. ASP.NET Web API

- ◆ WCF is also a good framework for building HTTP based services

WCF	ASP.NET Web API
Enables building services that support multiple transport protocols (HTTP, TCP, UDP, and custom transports) and allows switching between them.	HTTP only. First-class programming model for HTTP. More suitable for access from various browsers, mobile devices etc enabling wide reach.
Enables building services that support multiple encodings (Text, MTOM, and Binary) of the same message type and allows switching between them.	Enables building Web APIs that support wide variety of media types including XML, JSON etc.
Supports building services with WS-* standards like Reliable Messaging, Transactions, Message Security.	Uses basic protocol and formats such as HTTP, WebSockets, SSL, JQuery, JSON, and XML. There is no support for higher level protocols such as Reliable Messaging or Transactions.
Supports Request-Reply, One Way, and Duplex message exchange patterns.	HTTP is request/response but additional patterns can be supported through SignalRand WebSockets integration.
WCF SOAP services can be described in WSDL allowing automated tools to generate client proxies even for services with complex schemas.	There is a variety of ways to describe a Web API ranging from auto-generated HTML help page describing snippets to structured metadata for OData integrated APIs.
Ships with the .NET framework.	Ships with .NET framework but is open-source and is also available out-of-band as independent download.

Demo: Creating ASP.NET Web API Project

Default ASP.NET Web API project template

Web API Controllers

- ◆ A **controller** is an object that handles HTTP requests
 - ◆ All API controllers derive from ApiController
- ◆ By default ASP.NET Web API will map HTTP requests to specific methods called actions

Action	HTTP method	Relative URI	Method
Get a list of all posts	GET	/api/posts	Get()
Get a post by ID	GET	/api/posts/{id}	Get(int id)
Create a new post	POST	/api/posts	Post(PostModel value)
Update a post	PUT	/api/posts/{id}	Put(int id, PostModel value)
Delete a post	DELETE	/api/posts/{id}	Delete(int id)
Get a post by category	GET	/api/posts?category={category}	Get(string category)

Web API Default Behavior

1

Web Request

2

Match a Route

3

API Controller Responds

```
http://localhost:1337/api/posts
```

HTTP GET
Request

Controller
Name

```
public class PostsController : ApiController
{
 public string Get()
 {
 return "Some data";
 }
}
```

- ◆ Routing is how ASP.NET Web API matches a URI to a controller and an action
- ◆ Web APIs support the full set of routing capabilities from ASP.NET (MVC)
 - ◆ Route parameters
 - ◆ Constraints (using regular expressions)
 - ◆ Extensible with own conventions
 - ◆ Attribute routing is available in version 2

- ◆ Web API also provides smart conventions by default
 - ◆ We can create classes that implement Web APIs without having to explicitly write code
 - ◆ HTTP Verb is mapped to an action name

`http://localhost:1337/api/posts`

```
routes.MapHttpRoute(name: "DefaultApi",
 routeTemplate: "api/{controller}/{id}",
 defaults: new { id = RouteParameter.Optional });
```

Model Binding & Formatters

- ◆ By default the Web API will bind incoming data to POCO (CLR) types
 - ◆ Will look in body, header and query string
 - ◆ ASP.NET MVC has similar model binder
- ◆ MediaTypeFormatters are used to bind both input and output
 - ◆ Mapped to content types
 - ◆ Validation attributes can also be used
 - ◆ To go down further into the HTTP (set headers, etc.) we can use HttpRequestMessage and HttpResponseMessage

Demo: Create API Controller

Return Different HTTP Code

- ◆ By default when everything is OK, we return HTTP status code 200
- ◆ Sometimes we need to return error

```
public HttpResponseMessage Get(int id)
{
 if (dataExists)
 {
 return Request.CreateResponse(
 HttpStatusCode.OK, data);
 }
 else
 {
 return Request.CreateErrorResponse(
 HttpStatusCode.NotFound, "Item not found!");
 }
}
```

OData Query Syntax

- ◆ OData (<http://odata.org>) is a open specification written by Microsoft
 - ◆ Provide a standard query syntax on resources
- ◆ Implemented by WCF Data Services
- ◆ ASP.NET Web API includes automatic support for this syntax
 - ◆ Return `IQueryable<T>` instead of `IEnumerable<T>`

- ◆ To enable OData queries uncomment "config.EnableQuerySupport();" line
- ◆ Then we can make OData queries like:
`"http://localhost/Posts?$top=2&$skip=2"`

Option	Description
\$filter	Filters the results, based on a Boolean condition.
\$inlinecount	Tells the server to include the total count of matching entities in the response. (Useful for server-side paging.)
\$orderby	Sorts the results.
\$skip	Skips the first n results.
\$top	Returns only the first n the results.

Web API Clients

- ◆ HttpClient is a modern HTTP client for .NET
 - ◆ Flexible and extensible API for accessing HTTP
- ◆ Has the same programming model as the ASP.NET Web API server side
 - ◆ HttpResponseMessage / HttpResponseMessage
- ◆ Uses Task pattern from .NET 4.0
 - ◆ Can use async and await keywords in .NET 4.5
- ◆ Installs with ASP.NET MVC 4
 - ◆ Can be retrieved via NuGet

HttpClient Example

```
var client = new HttpClient {
 BaseAddress = new Uri("http://localhost:28670/") };
client.DefaultRequestHeaders.Accept.Add(new
 MediaTypeWithQualityHeaderValue("application/json"));
HttpResponseMessage response =
 client.GetAsync("api/posts").Result;
if (response.IsSuccessStatusCode)
{
 var products = response.Content
 .ReadAsAsync<IEnumerable<Post>>().Result;
 foreach (var p in products)
 {
 Console.WriteLine("{0,4} {1,-20} {2}",
 p.Id, p.Title, p.CreatedOn);
 }
}
else
 Console.WriteLine("{0} ({1})",
 (int)response.StatusCode, response.ReasonPhrase);
```


Demo: Consume Web API from Console Application

Consuming Web API from JS

- ◆ Web APIs can be consumed using JavaScript via HTTP AJAX request
 - ◆ Example with jQuery:

```
<ol id="posts"></ol>
<script>
  $.ajax({
 url: '/api/posts',
 success: function (posts) {
 var list = $('#posts');
 for (var i = 0; i < posts.length; i++) {
 var post = posts[i];
 list.append('<li>' + post.title + '</li>');
 }
 }
  });
</script>
```

Should be
encoded

Questions?

1. Using ASP.NET Web API create REST services for the Student System demo from Code First presentation in the Databases course.
Use high-quality code, use Repository pattern and create services for all available models.
Do not use scaffolding.

2. Using ASP.NET Web API and Entity Framework (database first or code first) create a database and web services with full CRUD (create, read, update, delete) operations for hierarchy of following classes:
- ◆ Artists (Name, Country, DateOfBirth, etc.)
 - ◆ Albums (Title, Year, Producer, etc.)
 - ◆ Songs (Title, Year, Genre, etc.)
 - ◆ Every album has a list of artists
 - ◆ Every song has artist
 - ◆ Every album has list of songs

Homework (2)

3. Create console application and demonstrate the use of all service operations using the HttpClient class (with both JSON and XML)
4. * Create JavaScript-based single page application and consume the service to display user interface for:
 - Creating, updating and deleting artists, songs and albums (with cascade deleting)
 - Show pageable, sortable and filterable artists, songs and albums using OData

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

Telerik Academy

A large green rectangular graphic containing the "Telerik Academy" text. A small graduation cap icon is positioned above the letter "T".

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

