RESTful API в вашем .NET приложении: Как, зачем и почему?

Юлия Цисык, CUSTIS

Зачем...

Нужно думать об API?

Почему...

• Именно REST и чем он хорош?

Как...

- Делать АПИ хорошо?
- Версионировать?
- "Открыть" данные с помощью OData?
- Проектировать доменную модель?

Что такое API?

Aplication Program Interface

Набор правил и механизмов

Почему хороший АРІ это важно?

- Легко использовать и поддерживать
- API это UI для разработчиков
- Увеличивает популярность сервиса

Какие виды АРІ бывают?

- Web service APIs
 - XML-RPC and JSON-RPC
 - SOAP
 - REST
- WebSockets APIs
- Library-based APIs
 - Java Script
- Class-based APIs
 - C# API, Java

- OS function and routines
 - Access to file system
 - Access to user interface
- Object remoting APIs
 - CORBA
 - .Net remoting
- Hardware APIs
 - Video acceleration (OpenCL...)
 - Hard disk drives
 - PCI bus

Какие виды API нас интересуют?

Web service APIs

XML-RPC and JSON-RPC

SOAP – Simple © Object Access Protocol

REST

Какие виды API нас интересуют?

Web service APIs

XML-RPC and JSON-RPC

SOAP—Simple © Object Access Protocol
REST

Что такое REST?

Representative State Transfer

НЕ протокол. НЕ стандарт. Это архитектурный стиль

Принципы REST?

- Клиент-серверная архитектура
- Любые данные являются ресурсом
- Любой ресурс имеет ID
- Ресурсы связаны между собой
- Используются стандартные методы HTTP
- Сервер не хранит состояние

Чем REST хорош?

- Он простой!
- Переиспользует существующие стандарты
- REST базируется на HTTP => доступны все плюшки
 - Кеширование
 - Масштабирование
 - Минимум накладных расходов
 - Стандартные коды ошибок
- Очень хорошая распространённость (даже IoT)

Best-practices (независимые от технологий)

- SSL везде
- Методы POST, PUT должны возвращать данные
- Фильтрация, сортировка и постраничный вывод
- Поддержка MediaType
- Pretty print & gzip
- Стандартное кеширование ETag & Last-Modified
- Стандартные коды ошибок
- Документация и версионирование

Версионирование

- Если вы однажды опубликовали контракт, то вы обязаны его соблюдать
- Breaking changes можно делать только при изменении мажорной версии

Semantic Versioning

Подходы к версионированию

Туре	Sample	Complexity
URL	{host}/api/v2/	Minimum
Custom Header	api-version:2	Average
Custom Accept Header	Accept:application/vnd.trainmodel.v2+json	Maximum

Библиотека Climax.Web.Http

```
[VersionedRoute("v2/values", Version = 2)]
config.ConfigureVersioning(
 versioningHeaderName: "version", vesioningMediaTypes: null);
config.ConfigureVersioning(
 versioningHeaderName: null,
 vesioningMediaTypes: new [] { "application/vnd.model"});
```


Что такое RESTful API?

Это такой сервис, который удовлетворяет принципам REST

Выбираем технологию

WCF Services

- webHttpBinding only
- Поддерживаются только HTTP GET & POST
- + Разные форматы XML, JSON, ATOM

Web Api

- + Очень простой
- + Open source
- + Все возможности НТТР
- + Все возможности MVC
- + Легкий
- + Тоже поддерживает кучу форматов

Выбираем хостинг для WebApi

- ASP.NET MVC
- OWIN
 - IIS
 - Self-hosted
- Azure

OWIN

Open Web Interface for .Net

Идея OWIN

- Это спецификация (не библиотека и не платформа)
- Устраняет сильную связанность веб-приложения с реализацией сервера

Katana - реализация OWIN от Microsoft

```
[assembly: OwinStartup(typeof (Startup))]
namespace RestApiDemo
 public class Startup
 public void Configuration(IAppBuilder app)
 var config = new HttpConfiguration();
 config.MapHttpAttributeRoutes();
 app.UseWebApi(config);
```


Проектируем интерфейс

- Все ресурсы в REST существительные (множественное число)
- Корневые сущности API
 - GET /positions Все вакансии
 - GET /positions/1 Информация по вакансии с ID = 1
 - GET /competitors Все соискатели
- Зависимые сущности
 - GET /positions/7/interviews собеседования, назначенные на вакансию с id = 7

Простейший контроллер

```
[RoutePrefix("positions")]
public class PositionsController : ApiController
 [HttpGet]
 [Route]
 public IEnumerable<PositionModel> GetAll()
 return testData;
 PositionModel[] testData = /*initialization here*/
```


Простейший контроллер

Зависимый контроллер

```
[RoutePrefix("positions/{positionId}/interviews")]
public class InterviewsForPositionController : InterviewsController
{
 [HttpGet]
 [Route]
 [EnableQuery]
 public IQueryable<InterviewModel> GetAll(int vacancyId)
 {
 return GetAllInterviews().Where(x => x.VacancyId == vacancyId);
 }
}
```


Базовый CRUD

- POST создать новую сущность
 - POST /positions JSON описание сущности целиком. Действие добавляет новую сущность в коллекцию
 - Возвращает созданную сущность
- PUT изменить сущность
 - PUT /positions/12 Изменить сущность с ID = 12.
 - Возвращает измененную сущность
- DELETE
 - DELETE /positions/12 Удалить сущность с ID = 12.

OData

OData

```
[RoutePrefix("positions")]
public class PositionsController : ODataController
 [HttpGet]
 [Route]
 [EnableQuery]
 public IQueryable<PositionModel> Get()
 return testData.AsQueryable();
 PositionModel[] testData = /*initialization here*/
```


OData

```
The entity 'PositionModel' × D localhost:65052/positions × D localhost:65052
← → C 🗋 localhost:65052
 ⊕ ☆ =
  "@odata.context":"http://localhost:65052/$metadata","value":[
 "name": "positions", "kind": "EntitySet", "url": "positions"
```

http://../api/Orders?\$filter=Total gt 1000\(\decis\)\$orderby=ShippedAt desc

http://../api/Orders(451)/Lines(4)/Product/Name

http://../api/Orders?\$top=10\(\delta\)\$skip=10

http://../api/Orders?\$expand=Lines(\$select=Product,Quantity)&format=json

Параметры запросов

Query Option	Sample
\$filter	Positions?\$filter=Name eq 'Программист' Positions?\$filter=contains(Name, 'инженер')
\$select	Positions?\$select=Name, Id
\$orderby	Positions?\$orderby=Name desc
\$top	Competitors?\$top=10
\$skip	Interviews?\$skip=15&\$top=15

EnableQuery Аттрибут

- AllowedArithmeticOperators
- AllowedFunctions
- AllowedLogicalOperators
- AllowedOrderByProperties
- AllowedQueryOptions
- EnableConstantParameterization
- EnsureStableOrdering

- HandleNullPropagation
- MaxAnyAllExpressionDepth
- MaxExpansionDepth
- MaxNodeCount
- MaxOrderByNodeCount
- MaxSkip
- MaxTop
- PageSize

Операторы OData

Оператор	Описание	Пример		
Логические операторы				
eq	Равно	/Customers?filter = City eq 'Moscow'		
ne	Не равно	/Customers?filter = City ne 'Moscow'		
gt	Больше	/Product?\$filter = Price gt 20		
gteq	Больше или равно	/Orders?\$filter = Freight gteq 800		
lt	Меньше	/Orders?\$filter = Freight It 1		
Iteq	Меньше или равно	/Product?\$filter = Price Iteq 20		
and	И	/Product?\$filter = Price Iteq 20 and Price gt 10		
or	Или	/Product?\$filter = Price Iteq 20 or Price gt 10		
not	He	/Orders?\$filter = not endswith(ShipPostalCode, '100')		
Арифметические операторы				
add	Сложение	/Product?filter = Price add 5 gt 10		
sub	Вычитание	/Product?filter = Price sub5 gt 10		
mul	Умножение	/Orders?\$filter = Freight mul 800 gt 2000		
div	Деление	/Orders?\$filter = Freight div 10 eq 4		
mod	Деление по модулю	/Orders?\$filter = Freight mod 10 eq 0		
Операторы группировки				
()	Группировка по приоритетам	/Product?filter = (Price sub 5) gt 10		

Функции OData

Строковые функции		
bool contains(string p0, string p1)		
bool endswith(string p0, string p1)		
bool startswith(string p0, string p1)		
int length(string p0)		
int indexof(string p0)		
string insert(string p0, int position, string p1)		
string remove(string p0, int position)		
string remove(string p0, int position, int lenght)		
string replace(string p0, string find, string replace)		
string substring(string p0, int position)		
string substring(string p0, int position, int length)		
string tolower(string p0)		
string toupper(string p0)		
string trim(string p0)		
string concat(string p0, string p1)		

Функции типов		
bool isof(type p0)		
bool isof(expression p0, type p1)		
<p0> cast(type p0)</p0>		
<p1> cast(expression p0, type p1)</p1>		
Функции работы с датой		
int day(DateTime p0)		
int hour(DateTime p0)		
int minute(DateTime p0)		
int month(DateTime p0)		
int second(DateTime p0)		
int year(DateTime p0)		
Математические функции		
double round(double p0)		
decimal round(decimal p0)		
double floor(double p0)		
decimal floor(decimal p0)		
double ceiling(double p0)		
decimal ceiling(decimal p0)		

Клиент

Клиент

Метаданные

Т4 шаблон

```
ServiceRefenence.cs @
 ServiceRefenence.tt → × WebApiConfig.cs @
 PositionModel.cs
 PositionsController.cs
 MainWindow.xaml
 MainWindow.xaml.cs
 <#@ include file="ServiceRefenence.ttinclude" #>
 public static class Configuration
 "http://localhost:65052/$metadata";
 // The URI of the metadata document. The
 // eg : "http://services.odata.org/V4/OData/OData.svc/", "File:///C:/Odata.omx", or @"C:\Odata.edmx"
 // ### Notice ### If the OData service requires authentication for accessing the metadata document, the value of
 // MetadataDocumentUri has to be set to a local file path, or the client obde generation process will fail.
 public const string MetadataDocumentUri = "http://localhost:65052/$metadata";
 10
 11
 // The use of DataServiceCollection enables entity and property tracking. The value must be set to true or false.
 public const bool UseDataServiceCollection = true;
 12
 13
 14
 // The namespace of the client code generated. It replaces the original namespace in the metadata document,
 // unless the model has several namespaces.
 15
 public const string NamespacePrefix = "MskDotNetMeetup2"
 16
 17
 // The target language of the generated client code. The value must be set to "CSharp" or "VB".
 18
 public const string TargetLanguage = "CSharn":
 19
 20
 NamespacePrefix = "MskDotNetMeetup2";
 21
 // This flag indicates wh
 public const bool EnableN
 22
 23
 // This flag indicates whether to ignore unexpected elements and attributes in the metadata document and generate
 24
 // the client code if any. The value must be set to true or false.
 25
 26
 public const bool IgnoreUnexpectedElementsAndAttributes = true;
 27
```

Результат генерации

```
C# MskDotNetMeetup2
 Positions

→ MskDotNetMeetup2.Demos.DefaultContainer

 217
 if (originalNameAttribute != null)
 218
 return string.Concat("Demos.", originalNameAttribute.OriginalName);
 219
 220
 return string.Concat("Demos.", clientType.Name);
 221
 222
 223
 return null;
 224
 225
 /// <summary>
 226
 /// There are no comments for Positions in the schema.
 227
 /// </summary>
 [global::System.CodeDom.Compiler.GeneratedCodeAttribute("Microsoft.OData.Client.Design.T4", "2.4.0")]
 228
 [global::Microsoft.OData.Client.OriginalNameAttribute("positions")]
 229
 230
 public global::Microsoft.OData.Client.DataServiceQuery<global::MskDotNetMeetup2.MainService.Models.PositionModel> Positions
 231
 232
 get
 233
 234
 if ((this. Positions == null))
 235
 this. Positions = base.CreateQuery<global::MskDotNetMeetup2.MainService.Models.PositionModel>("positions");
 236
 237
 [global::System.CodeDom.Compiler.Gen
 238
 return this. Positions;
 239
 240
 public void AddToPositions(global::M
 [global::System.CodeDom.Compiler.Generate
 241
 private global::Microsoft.OData.Client
 242
 /// <summary>
 243
 244
 /// There are no comments for ositions
 245
 [global::System.CodeDom.Compiler.GeneratedCodeAttribute("Microsoft.OData.Client.Design.T4", "2.4.0")]
 246
 public void AddToPositions(global::Ms:DotNetMeetup2.MainService.Models.PositionModel positionModel)
 247
 248
 base.AddObject("positions", positionModel);
 249
 250
 251
 [global::System.CodeDom.Compiler.GeneratedCodeAttribute("Microsoft.OData.Client.Design.T4", "2.4.0")]
 private abstract class GeneratedEdmModel
 252
 253
 [global::System.CodeDom.Compiler.GeneratedCodeAttribute("Microsoft.OData.Client.Design.T4", "2.4.0")]
 254
 private static global::Microsoft.OData.Edm.IEdmModel ParsedModel = LoadModelFromString();
 255
 [global::System.CodeDom.Compiler.GeneratedCodeAttribute("Microsoft.OData.Client.Design.T4", "2.4.0")]
 256
 private const string Edmx = @"<edmx:Edmx Version=""4.0"" xmlns:edmx=""http://docs.oasis-open.org/odata/ns/edmx"">
 257
```

Результат генерации

```
C# MskDotNetMeetup2

 MskDotNetMeetup2, MainService, Models, PositionModel

 ▼ © CreatePositionModel(long ID, string name)

 34
 /// </summarv>
 public PositionModelSingle(global::Microsoft.OData.Cl;
 35
 [global::Microsoft.OData.Client.Key("Id")]
 36
 : base(query) {}
 37
 38
 [global::Microsoft.OData.Client.OriginalName
 39
 /// There are no comments for PositionModel in the schema
 40
 public partial class PositionModel: global
 41
 42
 /// <KeyProperties>
 43
 /// Id
 44
 /// </KeyProperties>
 45
 [global::Microsoft.OData.Client.Key("Id")
 46
 [global::Microsoft.OData.Client.OriginalNameAttrib
 public partial class PositionModel : globa incrosoft.OData.Client.BaseEntityType, global::System.ComponentModel.INotifyPropertyChanged
 47
 48
 49
 /// <summary>
 50
 /// Create a new PositionModel object.
 51
 /// </summary>
 /// <param name="ID">Initial value of Id.</param>
 52
 /// <param name="name">Initial value of Name.</param>
 53
 54
 [global::System.CodeDom.Compiler.GeneratedCodeAttribute("Microsoft.OData.Client.Design.T4", "2.4.0")]
 55
 public static PositionModel CreatePositionModel(long ID, string name)
 56
 57
 PositionModel positionModel = new PositionModel();
 58
 positionModel.Id = ID;
 positionModel.Name = name;
 59
 60
 return positionModel;
 61
 62
 /// <summary>
 /// There are no comments for Property Id in the schema.
 63
 64
 65
 [global::System.CodeDom.Compiler.GeneratedCodeAttribute("Microsoft.OData.Client.Design.T4", "2.4.0")]
 66
 [global::Microsoft.OData.Client.OriginalNameAttribute("Id")]
 67
 public long Id
 68
 69
 get
 70
 71
 return this. Id;
 72
100 % +
```

Клиент

```
DataContext.MdmDeliveryTypes.Where(x => x.IsShippingInRm).OrderBy(x => x.Name)
DataContext.TradingNetworkSettings.Where(o => o.Id == listDto.Key))
 .Expand(o => o.TradingNetwork)
 .Expand(o => o.Creator)
 .Expand(o => o.Modifier);
DataContext.PlannedScheduleItems
 .Where(x => (x.ReturnPlanItem.ReturnPlan.Id == filterData.ReturnPlanId) &&
 (filterData.RegionId == null | x.ReturnPlanItemNormalizationKey.SourceShop.Region.Id == filterData.RegionId) &&
 (filterData.SourceShopId == null | x.ReturnPlanItemNormalizationKey.SourceShop.Id == filterData.SourceShopId) &&
 (filterData.RecipientWarehouseId == null
 | x.ReturnPlanItemNormalizationKey.RecieverStorage.Id == filterData.RecipientWarehouseId) &&
 (filterData.NextWarehouseId == null | x.NextWarehouse.Id == filterData.NextWarehouseId) &&
 (filterData.DeliveryTypeId == null | x.DeliveryType.Id == filterData.DeliveryTypeId) &&
 (filterData.ShopClusterId == null | x.ShopCluster.Id == filterData.ShopClusterId) &&
 (filterData.DateFrom == null | x.ReturnDate >= filterData.DateFrom.Value) &&
 (filterData.DateTo == null | x.ReturnDate < filterData.DateTo.Value))</pre>
```

Клиент

```
GET /Service/ReturnPlanItemDtos?$filter=

(BeginDate It ReturnPlan/BeginDate or EndDate gt ReturnPlan/EndDate)

and TradingNetwork/Id eq 19

and ReturnPlanItemNormalizationKey/SourceShop/Code eq 301

and Product/Subcategory/Id eq 66

and BeginDate ge 2015-11-02T00:00:00+03:00

and EndDate It 2015-11-28T00:00:00+03:00

and EditStatus eq ReturnPlanItemEditStatus'Rms'


and (Status eq PlanItemStatus'New' or PlanItemStatus'IncludedInSchedule')
```


Клиент Telerik ASP. NET

Проектируем АРІ

Проектируем АРІ

REST ≠ CRUD via HTTP

Понятия DDD

- Bounded Context
- Aggregates
- Domain Entities
- Values Objects

Доменная модель

Доменная модель

Доменная модель

Зачем...

...нужно думать об АРІ?

Чтобы увеличить популярность сервиса **Почему...**

...именно REST и чем он хорош?

Это современно и удобно

Как?

Проектируем по DDD

Основываясь на REST

Реализуем с OData

Хостим с помощью OWIN

Что читать?

https://github.com/OData

http://www.odata.org/

http://dontpanic.42.nl/2012/04/rest-and-ddd-incompatible.html

http://www.dataart.ru/blog/2016/02/podhody-k-proektirovaniyu-restful-api/

https://msdn.microsoft.com/en-us/magazine/dn451439.aspx

http://martinfowler.com/bliki/CQRS.html

http://www.telerik.com/odata

http://semver.org/

https://github.com/climax-media/climax-web-http

CUSTIS

Юлия Цисык, CustIS yulia@tsisyk.com