Developing Custom Web Services using Web API

Agenda

- Introduction to Web API
- Developing RESTful Web Services
- Configuring Attribute-based Routing
- Developing Web Services that support ODATA
- Cross-Origin Resource Sharing (CORS)

RESTful Web Services

- RESTful Web Service
 - implemented using the principles of REST
 - REST URI = [base URI] + [resource path] + [query options]
 - Calls based on standard HTTP verbs (GET, POST, PUT, DELETE)
 - Passes data to and from client using representations
 - Can be designed to implement custom APIs and/or standard APIs
- Data passed across network using representations
 - Representations model resources but they're different
 - Based on common formats: HTML, XML, ATOM and JSON
 - Based on specific Internet media types

Internet Media Types

- Internet media type defines format of representation
 - Commonly referred to as Content Types previous known as MIME types
 - Examples of common Internet media types

```
text/html
text/xml
application/xml
application/atom+xml
application/json
```

- HTTP headers used to indicate Internet Media Type
 - Accept request header indicates what client wants in response
 - Content-Type header indicates type of request/response body

Setting Header values with jQuery \$.ajax()

Set Accept header when retreiving data from REST-based service

```
$.ajax({
  url: requestUri,
  type: "GET",
  headers: { "Accept": "application/json" }
});
```

Set Content-Type header when passing data to REST-based service

```
var customerData = {
  Title: LastName,
  FirstName: FirstName.
  Company: Company,
  WorkPhone: WorkPhone.
  HomePhone: HomePhone,
  Email: Email
};
var requestBody = JSON.stringify(customerData);
return $.ajax({
  url: requestUri,
  type: "POST",
  data: requestBody,
  headers: {
 "Content-Type": "application/json",
"Accept": "application/json"
});
```


Introducing WebAPI

- Framework and tooling for building RESTful services
- Part of ASP.NET MVC
 - Uses Controller and Routing paradigm
- Tooling, wizards, scaffolding
 - Simplified creation of REST and OData services
 - Simplified use of Entity Framework to wrap database operations
- Can be a stand-alone service or part of an app
 - When added to an app, you perform additional manual modifications to Global.asax

Controllers

Controllers inherit from ApiController

```
public class ValuesController : ApiController
```

By default methods are mapped to HTTP verbs

```
public IEnumerable<string> Get() {}
public string Get(int id) {}
public void Post([FromBody]string value){}
public void Put(int id, [FromBody]string value){}
public void Delete(int id){}
```


Routing

Routes are controlled through maps

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

- Router makes decisions if information is missing
 - Similar to MVC
- By default methods are mapped to HTTP verbs

Responding

Content Negotiation is automatic

```
accept: "application/json"accept: "application/xml"
```

Return IQueryable to support query syntax

```
public IQueryable<string> Get()
{
 var d = new List<string>() {"a", "b" };
 return d.AsQueryable();
}
```

Return HttpResponseMessage for headers and status

```
public HttpResponseMessage Get(int id)
{
 return Request.CreateResponse<string>(HttpStatusCode.OK, data[id - 1]);
}
```


Agenda

- ✓ Introducing WebAPI
- Calling API Controllers from MVC Apps
- Creating a RESTful Service
- Creating an OData Service
- Using Cross-Origin Resource Sharing

Scenarios to Consider

- Additional API Controllers NOT Required
 - You don't require JavaScript access to the data
 - App has direct EF access to database anyway
- Additional API Controllers MAY be Required
 - You require JavaScript access to the data
 - Data source cannot be accessed directly using EF
 - Want to support clients outside of the App

Adding an API Controller

- Create a new Provider-Hosted App
 - Based on ASP.NET MVC Web Application template
- Add a new Web API 2 Controller
 - Use any template
- Modify the Global.asax file
 - Additional using statements
 - Additional configuration commands

Calling an API Controller

- Add a new MVC5 Controller
 - Use existing Index method
 - Or add a new method to an existing controller
- Add a View for the Method
- Call from Managed Code
 - HttpWebRequest
- Call from JavaScript
 - jQuery ajax

Calling with Managed Code

```
public ActionResult Index()
 StringBuilder url = new StringBuilder();
 url.Append(Request.Url.Scheme)
 .Append("://")
 .Append(Request.Url.Host)
 .Append(":")
 .Append(Request.Url.Port)
 .Append("/api/values");
 HttpWebRequest apiRequest = (HttpWebRequest)HttpWebRequest.Create(url.ToString());
 apiRequest.Credentials = CredentialCache.DefaultCredentials;
 apiRequest.Method = "GET";
 apiRequest.Accept = "application/xml";
 HttpWebResponse apiResponse = (HttpWebResponse)apiRequest.GetResponse();
 XDocument responseDoc = XDocument.Load(apiResponse.GetResponseStream());
 XNamespace ns = "http://schemas.microsoft.com/2003/10/Serialization/Arrays";
 List<string> values = (from v in responseDoc.Descendants(ns + "string")
 select v.Value ).ToList();
 ViewBag.Values = values;
 return View();
```

Calling with JavaScript

```
(function () {
 "use strict";
 jQuery(function () {
 jQuery.ajax({
 url: "../api/values",
 type: "GET",
 headers: {
 "accept": "application/json",
 },
 success: function (data, status, jqXHR) {
 alert(data[0]);
 },
 error: function (jqXHR, status, message) {
 alert(JSON.stringify(jqXHR));
 });
 });
}());
```


Agenda

- ✓ Introducing WebAPI
- Calling API Controllers from MVC Apps
- Creating a RESTful Service
- Creating an OData Service
- Using Cross-Origin Resource Sharing

Creating a Stand-Alone RESTful Service

Creating a Stand-Alone RESTful Service

Agenda

- ✓ Introducing WebAPI
- Calling API Controllers from MVC Apps
- ✓ Creating a RESTful Service
- Creating an OData Service
- Using Cross-Origin Resource Sharing

OData Primer

- What is OData?
 - A standardized REST API interface for common CRUD operations
 - Defined by Open Data Protocol specification
 - OData services becoming more popular on Internet (e.g. NetFlix)
 - SharePoint 2010 introduced a REST API for dealing with list items
 - SharePoint 2013 introduces new and expanded REST API

OData URIs

- URI has three significant parts
 - Service root URI
 - Resource path
 - Query string options

Returning OData Results as ATOM vs. JSON

- ATOM-PUB (XML)
 - Good when you want to read and write XML
 - Set Accept header to application/atom+xml

- JavaScript Object Notation (JSON)
 - Smaller payload than XML for same data
 - ODATA v4 Set Accept header to application/json
 - ODATA v3 Set Accept header to application/json;odata=verbose

OData Query Option Parameters

\$select

http://services.odata.org/OData/OData.svc/Products?\$select=Price,Name

\$filter

http://services.odata.org/OData/OData.svc/Products?\filter=startswith(CompanyName, 'Alfr')

\$orderby

http://services.odata.org/OData/OData.svc/Products?\$orderby=Rating

\$top

http://services.odata.org/OData/OData.svc/Products?\$top=5

\$skip

- http://services.odata.org/OData/OData.svc/Products?\$skip=5
- http://services.odata.org/OData/OData.svc/Products?\$skip=5&\$top=5

\$expand

http://services.odata.org/OData/OData.svc/Categories?\$expand=Products

OData Query Options

- \$select
- \$filter
- \$orderby
- \$top
- \$skip
- \$expand

Controllers

Controllers inherit from ODataController

```
public class ContactsController : ODataController
```

- Methods are mapped to HTTP verbs just like ApiController
- Content Negotiation is automatic
- IQueryable generated by default

Routing

Routes are controlled through maps

```
ODataConventionModelBuilder builder = new ODataConventionModelBuilder();
builder.EntitySet<Contact>("Contacts");
builder.EntitySet<Company>("Companies");
config.Routes.MapODataRoute("odata", "odata", builder.GetEdmModel());
```

- Router makes decisions if information is missing
- By default methods are mapped to HTTP verbs

Adding an OData Controller

Agenda

- ✓ Introducing WebAPI
- Calling API Controllers from MVC Apps
- ✓ Creating a RESTful Service
- ✓ Creating an OData Service
- Using Cross-Origin Resource Sharing

Cross-Origin Resource Sharing

- Allows JavaScript to make a call across domains
- Superior to JSONP, which only supports GET
- Supported in current versions of all major browsers
- Browser and resource exchange headers
 - Origin header from browser contains origin requesting
 - Access-Control-Allow-Origin header returned from resource if call is allowed
- Enabling in WebAPI2
 - Install Microsoft ASP.NET WebAPI2 CORS NuGet Package
 - Enable CORS in WebApiConfig
 - Use [EnableCors] attribute in controllers

Security Considerations

- Secure Sockets Layer always!
- Always validate calling domain
 - Allowing all domains can open network to attack

Summary

- ✓ Introducing Web API
- Calling API Controllers from MVC Apps
- ✓ Creating a RESTful Service
- ✓ Creating an OData Service
- ✓ Using Cross-Origin Resource Sharing

