

Eötvös Loránd Tudományegyetem Informatikai Kar

Webes alkalmazások fejlesztése

7. előadás

Webszolgáltatások megvalósítása (ASP.NET Core)

Cserép Máté mcserep@inf.elte.hu http://mcserep.web.elte.hu

A webszolgáltatás

- A webszolgáltatás (web service) olyan protokollok és szabályok gyűjteménye, amely lehetővé teszi alkalmazások közötti platform független adatcserét hálózaton keresztül
 - azaz a rendszernek egy szolgáltatója (*service provider*) biztosítja a funkcióknak olyan felületét, amelyet a fogyasztók (*service consumer*) elérhetnek
 - a fogyasztó lehet bármilyen alkalmazás, weblap, stb.
 - a kommunikációra számos protokollt és megoldást használhat, pl. *SOAP* (*Simple Object Access Protocol*) és *WSDL* (*Web Services Description Language*), vagy *REST*
 - lehetővé teszi a szolgáltatásorientált architektúra (Service Oriented Architecture, SOA) létrehozását

REST

- A REST (Representational State Transfer) egy szoftver architektúra típus, amely lehetővé teszi skálázható, nagy teljesítményű elosztott hálózati alkalmazások fejlesztésére
 - elsősorban HTTP alapon kommunikál alapvető HTTP utasítások (GET, POST, PUT, DELETE, ...) segítségével
 - megszorításokat ad a rendszernek:
 - kliens-szerver modell,
 - egységes interfész,
 - állapotmentes kommunikáció,
 - réteges felépítés,
 - gyorsítótárazhatóság
 - kiegészíthetőség (code on demand)
 - a támogató szoftverek a RESTful alkalmazások

ASP.NET WebAPI

- Az ASP.NET Core MVC keretrendszer lehetővé teszi a RESTful alkalmazások fejlesztését
 - MVC architektúrában megvalósítva, a tevékenységeket vezérlők felügyelik, amelyek adott erőforrásra és utasításra reagálnak
 - az adatokat alapértelmezetten *JSON* (*Javascript Object Notation*) formátumban továbbítja, de a kliens kérésének megfelelően automatikusan tudja a formátumot módosítani
 - könnyen integrálható *ASP.NET Core MVC* keretrendszerben készített weblapokkal
 - fejlesztéshez a Microsoft.NET.Sdk.Web SDK csomag használható, mint az eddig MVC webalkalmazásoknál

• A JSON egy egyszerű formátum objektumok szöveges leképezése, pl.:

```
{ // objektum
  "id": 1234, // attribútum
  "group": "tool",
  "name": "hammer",
  "resposible": { "name" : "John" },
 // összetett attribútum
  "materials": [ // tömb attribútum
 { "name": "steel" },
```

Vezérlők

- A vezérlőkben (Controller osztályból származtatva) valósítjuk meg a HTTP akcióműveleteket (Get, Post, ...)
 - sikeres végrehajtáskor a visszatérési érték a HTTP válasz törzsébe (*body*) kerül, ekkor egy **o**k (200) válasz készül
 - amennyiben nincs visszatérési érték (void), akkor egy No Content (204) válasz kerül kiküldésre
 - a műveletek feloldása az elérési útvonal leképezésének
 (Route) megfelelően történik, jellemzően a
 <domain>/api/<vezérlő>/<paraméterek> formában
 - a műveletek csak korlátozottan túlterhelhetőek
 - az erőforrás címe mellett tartalmat is szolgáltathatunk, amit a kérés törzsébe helyezünk (FromBody)

Vezérlők

```
• Pl.:
  [Route("api/myproducts")]
  public class ProductsController : Controller {
 IList<string> products; // modell
 // elérés GET /api/myproducts/
 [HttpGet]
 public IEnumerable<string> Get() {
 return products; // összes termék lekérése
 // elérés: GET /api/myproducts/1
 [HttpGet("{id}")]
 public string Get([FromRoute] int id) {
 return products[id];// adott termék lekérése
```

Vezérlők

• Pl.: // elérés: POST /api/myproducts/ [HttpPost] public void Post([FromBody] string product) { // meg kell adnunk, hogy a tartalom a // törzsben található products.Add(product); // elérés: DELETE /api/myproducts/1 [HttpDelete("{id}")] public void Delete([FromRoute] int id) { products.RemoveAt(id);

Konfiguráció

- A Web API használatba vétele előtt az ASP.NET Core alkalmazást megfelelő konfigurációval (elsősorban az útvonal feloldás leírásával) kell ellátnunk
 - az útvonalelérés konfigurációját vezérlő és akció szintű *routing* attribútumokkal konfigurálhatjuk.

Adatszolgáltatás

- A webszolgáltatás műveletei nem csak primitív típusokat, de összetett, *adatátviteli objektum*okat (*Data Transfer Object*, *DTO*) is közölhetnek
 - DTO bármilyen objektum lehet, ami szérializálható (az elvárt formátumban), azaz leképezhető primitív értékekből álló felépítésre
 - a felépítését úgy kell megválasztanunk, hogy az belső adatokat, illetve szükségtelen, vagy körkörös hivatkozásokat (pl. entitásobjektum esetén) ne tartalmazzon
 - visszaadhatunk egyedileg konfigurált HTTP üzenetet is (ContentResult), amelyet aszinkron módon is létrehozhatunk (Task<IActionResult>)

Adatszolgáltatás

```
P1.:
public class Product { // DTO típus
 public Int32 Id { get; set; }
 public String Name { get; set; }
 [Route("api/products")]
public class ProductsController : Controller {
 // elérés GET /api/products/
 [HttpGet]
 public IEnumerable<Product> Get() {
 return products; // összes termék lekérése
```

Adatszolgáltatás

P1.: [Route("api/myproducts")] public class ProductsController : Controller { // elérés GET /api/products/ public IActionResult Get() { return new ContentResult() { // egyedileg összeállított üzenet StatusCode = HttpStatusCode.OK, Content = JsonConvert.SerializeObject(products); // string // megadjuk a kódot és a tartalmat **}**;

Műveletek elérése

- A HTTP műveletek megfeleltetése vezérlő műveleteknek lehet
 - automatikus, a név kezdőszelete alapján történik, pl.: [Route("api/products")] public class ProductsController : Controller { // elérés: GET /api/products public Product GetAllProduct() { ... } // elérés: DELETE /api/products public void DeleteAllProducts() { ... }

Műveletek elérése

• manuális, attribútumok segítségével megjelölve az elérési útvonalat (Route) vagy egyben akár a kívánt HTTP műveletet (HttpGet, HttpPost, HttpDelete, ...) is, pl.:

```
public class ProductsController : Controller {
 ...
 // elérés: GET /api/myproducts/1
 [Route("api/myproducts/{id}")
 public Product GetProduct(int id) { ... }
 ...
}
```

Műveletek elérése

- a vezérlő osztályok használatát Startup.cs fájl ConfigureServices () eljárásában regisztráljuk: services.AddControllers ()
 - a weblapok esetén a nézetek használatát is regisztráltuk: services.AddControllersWithViews()

Műveletek elérése

- az útvonal megjelölésénél lehetőségünk van
 - előtagot adni a vezérlő szintjén (Route)
 - tetszőleges módon elhatárolni a paramétereket (további útvonal komponensek hozzáadásával)
 - megszorításokat adni a paraméterekre, úgymint típus (bool, datetime, decimal, double, float, guid, int, long), hosszúság (length, maxlength, maxlength), érték (min, max, range, values), alak (alpha, regex)
 - meghatározni a prioritást (**Order** tulajdonság), amennyiben több műveletre is illeszkedik az útvonal
- a típusmegjelölés lehetővé teszi a túlterhelést, mivel a típusnak megfelelő műveletet tudja futtatni a rendszer

Műveletek elérése

• pl.: [Route("api/myproducts")] // előtag public class ProductsController : ... { // elérés: GET /api/myproducts/1 [Route("{id:int:min(1)}")] public Product GetProduct(int id) { ... } // elérés: GET /api/myproducts/tools/item/1 [Route("{group:values(tools|machines)}/ item/{id:int:min(1)}")] public Product GetProduct(string group, int id) { ... }

Visszajelzés és hibakezelés

- A vezérlő nem csupán az alapértelmezett, de tetszőleges HTTP kóddal tud válaszolni a kérésekre, amennyiben általános visszatérési típust specifikálunk (IActionResult)
 - előre definiált visszatérési függvényekkel könnyedén megadhatjuk az eredményt: Ok (<content>),
 Created(<location>, <content>),
 Redirect(<location>), NotFound(), Unauthorized(),
 BadRequest(<message>), Conflict(),
 InternalServerError(<exception>))
 - a megfelelő visszajelzés a hibakezelés szempontjából is fontos (amennyiben nem kezeljük le a műveletben dobott kivételeket, **INTERNAL SERVER ERROR** (500) üzenetet küld a szolgáltatás)

Visszajelzés és hibakezelés

```
• pl.:
 public IActionResult GetProduct(int id)
 try {
 return Ok (product) ;
 // amennyiben sikeres volt a
 // lekérdezés, 200-as kód
 catch {
 return NotFound();
 // ellenkező esetben 404-es kód
```

ApiController attribútum

- Webszolgáltatások API vezérlőit célszerű ellátni az ApiController attribútummal, amely számos konfigurációt elvégez az osztály és akciói tekintetében. Fontosabbak:
 - a routing szabályok csak a Routing attribútummal adhatóak meg, a Startup osztály UseEndpoints () eljárásában megadott szabályok nem kerülnek alkalmazásra
 - a nézetmodell automatikus validációja és 400 (*Bad request*) hibaüzenet visszaadása sikertelenség esetén.

```
 Mintha minden akció tartalmazná az alábbi ellenőrzést:
 if (!ModelState.IsValid)
 {
 return BadRequest(ModelState);
 }
}
```

ApiController attribútum

- a paraméterek forrásának implicit meghatározása az akciómetódusok esetében, az alábbiak szerint:
 - [FromBody] alkalmazása komplex típusokra, néhány kivétellel (pl. IFormCollection, CancellationToken).
 - [FromForm] alkalmazása IFormFile és IFormFileCollection típusú paraméterekre.
 - [FromRoute] alkalmazása az útvonal szabályban egyező névvel definiált paraméterekre.
 - [FromQuery] minden további paraméterre.
- pl.:

 [ApiController]

 [Route("api/[controller]")]

 public class ProductsController : Controller

ControllerBase ősosztály

- API vezérlő osztályainkat a Controller osztály helyett a ControllerBase osztályból is származtathatjuk.
 - A ControllerBase osztály a Controller osztály őse, amely a nézetek támogatását leszámítva rendelkezik az összes szükséges funkcionalitással.

• Amennyiben egyetlen vezérlő osztály szolgál ki nézeteket és API kéréseket is, a Controller osztályból érdemes származtatni.

Tesztelés

- A webszolgáltatások tesztelése elvégezhető
 - manuálisan, kliens oldalon, a kérések küldését biztosító program, így böngésző vagy célszoftver (pl. *Postman*, *Insomnia*, *Fiddler*) segítségével
 - manuálisan, egy tesztelő webes vagy asztali kliens alkalmazás generálásával az API-hoz (pl. *Swagger UI*)
 - automatikusan, kliens oldalon, a kérések küldését biztosító osztály (pl. HttpClient) segítségével
 - automatikusan, szerver oldalon, a vezérlő műveleteinek közvetlen tesztelésével

Postman használata - GET

Postman használata - POST

OpenAPI specifikáció

- Az *OpenAPI specifikáció* (korábbi nevében *Swagger specifikáció*) egy olyan nyílt formátum, amelyben JSON vagy YAML leíró nyelven definiálhatjuk a webszolgáltatásunk interfészét
 - végpontokat (és támogatott HTTP műveleteket)
 - bemeneti és kimeneti paramétereket
 - alkalmazott authentikációs módszereket
 - egyéb leíró információkat (pl. licence)
- A webszolgáltatást leíró OpenAPI formátumú specifikáció egy egységes interfészt nyújt, amely alapján a szolgáltatók és a fogyasztók is implementálhatók.

OpenAPI specifikáció

• Pl.

```
"openapi": "3.0.1",
"paths": {
  "/api/products/{id}": {
 "get": {
 "parameters": [
 "name": "id",
 "in": "path",
 "required": true,
 "schema": {
 "type": "integer",
 "format": "int32"
 "responses": {
 "404": {
 "200": {
```


Swagger

- A *Swagger* az OpenAPI-hoz nyújt (részben ingyenes, részben kereskedelmi) implementációs eszközöket, a legelterjedtebben használt ezen a területen. Fontosabb eszközei:
 - Swagger Editor: webes szerkesztő alkalmazás az OpenAPI specifikáció egyszerűbb elkészítésre
 - Swagger UI: webes API tesztelő felület a fejlesztett webszolgáltatáshoz.
 - Swagger Codegen: kód generátor, amely a webszolgálgatás OpenAPI specifikációja alapján elkészíti számos támogatott nyelven az implementáció vázát, az eljárások csonkjait.

- Az ASP.NET Core MVC keretrendszerben elkészített webalkalmazásunkhoz egyszerűen generálhatunk OpenAPI specifikációt, és Swagger UI tesztelő felületet is.
 - Ehhez a Swashbuckle. AspNetCore vagy az NSwag NuGet csomagokat is használhatjuk.
- A Swashbuckle. AspNetCore csomag esetén a StartUp osztály ConfigureServices () eljárásában regisztrálhatjuk az ehhez szükséges generátort.
 - Pl.:
 services.AddSwaggerGen(c => {
 c.SwaggerDoc("v1", new OpenApiInfo {
 Title = "Product Manager", Version = "v1"});
 });

- Ezt követően StartUp osztály Configure () eljárásában engedélyezhetjük a Swagger használatát.
- Generált URL-ek:

```
http://<domain>/swagger/index.html
http://<domain>/swagger/v1/swagger.json
```


Webszolgáltatások felhasználása

Példa

Feladat: Valósítsuk meg az utazási ügynökség épületeit karbantartó webszolgáltatást.

- a megoldást egy *ASP.NET Core* web API szolgáltatásként (TravelAgency.Service) valósítsuk meg
- az adatátvitelhez külön típust hozunk létre (BuildingDTO), és egy külön osztálykönyvtárba helyezzük el (TravelAgency.Data)
 - így később könnyen megosztható lesz egy kliens asztali projekttel, csökkentve redundanciát és egyszerűsítve a program továbbfejlesztését
- a szolgáltatáshoz generáljunk *Swagger UI* webes felületet a (manuális) tesztelés támogatására

Webszolgáltatások felhasználása

Példa

Tervezés (szolgáltatás):

- egy vezérlő (BuildingsController) biztosítja a CRUD műveleteket
 - hozzáadásnál visszaküldjük a hozzáadott épületet
 - módosításnál és törlésnél ellenőrizzük a kapott azonosítót

