Retrieving Data

Deborah Kurata

@deborahkurata | blogs.msmvps.com/deborahk/

Touch Points

- Michelangelo Buonarroti via Wikimedia Commons https://www.flickr.com/photos/34409164@N06/4277702120

Retrieving Data

Filtering, Shaping, Querying Data

Saving Data

Error Handling

User Authentication

User Authorization

Retrieving Data


```
public class ProductsController : ApiController
{
 public I Enumerable < Product > Get()
 {
 var productRepository = new ProductRepository();
 return productRepository. Retrieve();
 }
}
```

Retrieving Data

GET Request

api/products

Response

API

```
{"description": "Leaf rake with 48-inch wooden handle.",
 "price": 19. 95,
 "productCode": "GDN-0011",
 "productId": 1,
 "productName": "Leaf Rake",
 "releaseDate": "2009-03-19T00: 00: 00"},
 {"description": "15 gallon capacity rolling garden cart",
 "price": 32. 99,
 "productCode": "GDN-023",
 "productId": 2,
 "productId": 2,
 "productName": "Garden Cart",
 "releaseDate": "2010-03-18T00: 00: 00"},
...
```

Module Objectives

Build the Model

Build the Repository

Build the Controller

Compare \$http and \$resource

Call the Web API from Angular

Building the Web API Model

What is a model? Why do we need one? What does it look like?

What Is a Web API Model?

- Models the data exposed by the Web API
- Specifies the shape and elements of that data

```
"productId": 1,
"productName": "Leaf Rake",
"productCode": "GDN-0011",
"releaseDate": "March 19, 2009",
"description": "Leaf rake with 48-inch wooden handle.",
"price": 19.95
```

Defines the return type for the GET operations

```
// GET api/values
public IEnumerable<string> Get()
{
 return new string[] { "value1", "value2" };
}
```

Why Do We Need a Model?

To define the properties returned from a GET request

What Does a Model Look Like?

```
public class Product
 public string Description { get; set; }
 public decimal Price { get; set; }
 public string ProductCode { get; set; }
 public int ProductId { get; set; }
 public string ProductName { get; set; }
 public DateTime ReleaseDate { get; set; }
```

Building a Repository

What is a repository? How is data obtained?

What does a repository look like?

What Is a Repository?

Controller Repository Model

Data Source

How Is Data Obtained?

- A relational database
 - ADO.NET
 - Entity Framework
- A file
 - JSON
 - XML
- Any other data source

What Does a Repository Look Like?

- Retrieve
 - Retrieve the data
 - Populate a set of objects using the model
 - Return those objects
- Save
 - Take in a new or updated item
 - Updates the data source

Building the Web API Controller

- Inherits from ApiController
- Defines the methods associated with the action verbs
 - GET
 - PUT
 - etc.

Example Controller

```
public class ValuesController : ApiController
 // GET api/values
 public IEnumerable<string> Get()
 return new string[] { "value1", "value2" };
```

Angular Services for Calling a Web Service

\$http

\$resource

```
$http.get("/api/products/")
 .then(function(response) {
 vm.products = response.data;
 });
```

\$http

Built into Angular Core

Facilitates communication with a back-end service

PUT GET etc

Asynchronous

the call returns a promise not an immediate data

REST

- REpresentational State Transfer
- Requests and responses involve the transfer of resources

Resources can be html pages images or a set of data

Resources are identified with a URL

```
/api/products/
```

Requests utilize a standard set of HTTP verbs

```
GET POST PUT DELETE
```

For more information: "REST Fundamentals"

\$resource

Separate Angular component: angular-resource
Abstraction on top of \$http for calling RESTful services
Requires less code

Calling a Web API from Angular

Angular module (productManagement)

View (productList View)

Angular controller (productListCtrl)

Model

Angular module (common.services)

Custom Angular service (productResource)

Built in \$resource service Web API service

Touch Points

- Michelangelo Buonarroti via Wikimedia Commons https://www.flickr.com/photos/34409164@N06/4277702120

Retrieving Data

Filtering, Shaping, Querying Data

Saving Data

Error Handling

User Authentication

User Authorization

This Module Covered

Web API

- Building the Model
- Building the Repository
- Building the Controller

Angular

- Comparing \$http and \$resource
- Calling the Web API from Angular