Web Services

30

A client is to me a mere unit, a factor in a problem.

-Sir Arthur Conan Doyle

...if the simplest things of nature have a message that you understand, rejoice, for your soul is alive.

-Eleonora Duse

Objectives

In this chapter you'll learn:

- How to create WCF web services.
- How XML, JSON and Representational State Transfer Architecture (REST) enable WCF web services.
- The elements that comprise WCF web services, such as service references, service endpoints, service contracts and service bindings.
- How to create a client that consumes a WCF web service.
- How to use WCF web services.

II Rights Reserved

- 30.1 Introduction
- 30.2 WCF Services Basics
- 30.3 HTTP get and post Requests
- **30.4** Representational State Transfer (REST)
- **30.5** JavaScript Object Notation (JSON)
- **30.6** Publishing and Consuming REST-Based XML Web Services
 - 30.6.1 WCF Web Service Project
 - 30.6.2 Implementing a REST-Based XML WCF Web Service
 - 30.6.3 Building a REST WCF Web Service
 - 30.6.4 Deploying the
 - WelcomeRestXMLService
 - 30.6.5 Consuming a REST-Based XML WCF Web Service

- **30.7** Publishing and Consuming REST-Based ISON Web Services
 - 30.7.1 Creating a REST-Based JSON WCF Web Service
 - 30.7.2 Consuming a REST-Based JSON WCF Web Service
- **30.8** Equation Generator: Returning User-Defined Types
 - 30.8.1 Creating the REST-Based XML EquationGenerator Web Service
 - 30.8.2 Consuming the REST-Based XML EquationGenerator Web Service
 - 30.8.3 Creating the REST-Based JSON WCF EquationGenerator Web Service
 - 30.8.4 Consuming the REST-Based JSON WCF EquationGenerator Web Service
- **30.9** Wrap-Up

Self-Review Exercises | Answers to Self-Review Exercises | Exercises

30.1 Introduction

This chapter introduces Windows Communication Foundation (WCF) services. WCF is a set of technologies for building distributed systems in which system components communicate with one another over networks. In earlier versions of .NET, the various types of communication used different technologies and programming models. WCF uses a common framework for all communication between systems, so you need to learn only one programming model to use WCF.

This chapter focuses on WCF web services, which promote software reusability in distributed systems that typically execute across the Internet. A **web service** is a class that allows its methods to be called by apps on other computers via common data formats and protocols, such as XML (see Chapter 24), JSON (Section 30.5) and HTTP.

In .NET, the over-the-network method calls are commonly implemented through Simple Object Access Protocol (SOAP) or the Representational State Transfer (REST) architecture. SOAP—the original technology for communicating with web services—is an XML-based protocol describing how to mark up requests and responses so that they can be sent via protocols such as HTTP. SOAP uses a standardized XML-based format to enclose data in a message that can be sent between a client and a server. REST is a network architecture that uses the web's traditional request/response mechanisms such as get and post requests. REST-based systems do *not* require data to be wrapped in a special message format. Though SOAP is still in use today, most web services are developed using REST, as we'll do in this chapter.

You'll build this chapter's web services using Visual Studio Express 2012 for Web. To interact with the web services, you'll build Windows Forms client apps using Visual Studio Express 2012 for Windows Desktop. Full versions of Visual Studio 2012 include the functionality of both Express editions. Though we demonstrate only Windows Forms client apps, the techniques you'll learn here can be used in any type of app you've implemented in this book.

30.2 WCF Services Basics

Windows Communication Foundation (WCF) was created as a single platform to encompass many existing communication technologies. WCF increases productivity, because you learn only one straightforward programming model. Each WCF service has three key components—addresses, bindings and contracts (usually called the ABCs of a WCF service):

- An address represents the service's location (also known as its endpoint), which
 includes the protocol (for example, HTTP) and host (e.g., www.deitel.com) used
 to access the service.
- A binding specifies how a client communicates with the service (e.g., SOAP, REST, etc.). Bindings can also specify other options, such as security constraints.
- A **contract** is an *interface* representing the service's methods and their return types. The service's contract allows clients to interact with the service.

The client app that accesses the web service sends a method call over a network to the web service host, which processes the call and returns a response over the network to the app. This kind of *distributed computing* benefits systems in various ways. For example, an app without direct access to data on another system might be able to retrieve this data via a web service. Similarly, an app lacking the processing power necessary to perform specific computations could use a web service to take advantage of another system's superior resources.

30.3 HTTP get and post Requests

The two most common HTTP request types (also known as request methods) are get and post. A get request typically gets (or retrieves) information from a server. Common uses of get requests are to retrieve a document or an image, or to fetch search results based on a user-submitted search term. A post request typically posts (or sends) data to a server. Common uses of post requests are to send form data or documents to a server.

An HTTP request often sends data to a **server-side form handler** that processes the data. For example, when a user performs a search or participates in a web-based survey, the web server receives the information specified in the HTML form as part of the request. *Both* types of requests can be used to send form data to a web server, yet each request type sends the information differently.

Sending Data in a get Request

A get request sends information to the server in the URL. For example, in the URL

www.google.com/search?g=deitel

search is the name of Google's server-side form handler, q is the name of a *variable* in Google's search form and deitel is the search term. A? separates the query string from the rest of the URL in a request. A *namelvalue* pair is passed to the server with the *name* and the *value* separated by an equals sign (=). If more than one *namelvalue* pair is submitted, each pair is separated by an ampersand (&). The server uses data passed in a query string to retrieve an appropriate resource from the server. The server then sends a **response** to the client. A get request may be initiated by submitting an HTML form whose method attribute is set to "get", or by typing the URL (possibly containing a query string) directly into the browser's address bar.

Sending Data in a post Request

A post request sends form data as part of the HTTP message, not as part of the URL. A get request typically limits the query string (that is, everything to the right of the?) to a specific number of characters. For example, Internet Explorer restricts the entire URL to no more than 2083 characters. Typically, large amounts of information should be sent using the post method. The post method is also sometimes preferred because it *hides* the submitted data from the user by embedding it in an HTTP message. If a form submits hidden input values along with user-submitted data, the post method might generate a URL like www.searchengine.com/search. The form data still reaches the server for processing, but the user does not see the exact information sent.

30.4 Representational State Transfer (REST)

Representational State Transfer (REST) refers to an architectural style for implementing web services. Such web services are often called **RESTful web services**. Though REST itself is not a standard, RESTful web services are implemented using web standards. Each operation in a RESTful web service is identified by a unique URL. Thus, when the server receives a request, it immediately knows what operation to perform. Such web services can be used in a program or directly from a web browser. In browser-based apps, the results of a particular REST operation may be *cached* locally by the browser when the service is invoked with a get request. This can make subsequent requests for the same operation faster by loading the result directly from the browser's cache. REST web services typically return data in XML (Chapter 24) or JSON (Section 30.5) format, but can return other formats, such as HTML, plain text and media files.

30.5 JavaScript Object Notation (JSON)

JavaScript Object Notation (JSON) is an alternative to XML for representing data. JSON is a text-based data-interchange format used to represent objects in JavaScript as collections of name/value pairs represented as strings. It's commonly used in Ajax apps. JSON is a simple format that makes objects easy to read, create and parse, and allows programs to transmit data efficiently across the Internet because it is much less verbose than XML. Each JSON object is represented as a list of property names and values contained in curly braces, in the following format:

```
{ propertyName1 : value1, propertyName2 : value2 }
```

Arrays are represented in JSON with square brackets in the following format:

```
[ value1, value2, value3 ]
```

Each value in an array can be a string, a number, a JSON object, true, false or null. To appreciate the simplicity of JSON data, examine this representation of an array of address-book entries:

Many programming languages now support the JSON data format.

30.6 Publishing and Consuming REST-Based XML Web Services

This section presents our first example of **publishing** (enabling for client access) and **consuming** (using) a web service using REST architecture.

30.6.1 WCF Web Service Project

To build your web service, you'll create a WCF Service Application project. The IDE will generate various files, including an SVC file (Service1.svc, which provides access to the service) and a Web.config file (which specifies the service's binding and behavior). The IDE will also generate code files for the WCF service class and any other code that's part of the WCF service's implementation. In the service class, you'll define the methods that your web service makes available to client apps.

30.6.2 Implementing a REST-Based XML WCF Web Service

Figures 30.1 and 30.2 present the code-behind files for the WelcomeRESTXMLService WCF web service that you'll build in Section 30.6.3. When creating services, you work almost exclusively in the code-behind files. The service that you'll build in the next few sections provides a method that takes a name (represented as a string) as an argument and appends it to the welcome message that is returned to the client. You'll use a parameter in the method definition to demonstrate that a client can send data to a web service.

Web Service Interface

Figure 30.1 is the service's interface, which describes the service's *contract*—the set of methods and properties the client uses to access the service. The **ServiceContract** attribute (line 9) exposes a class that implements this interface as a WCF web service. The **OperationContract** attribute (line 13) exposes the Welcome method to clients for remote calls. Both of these attributes are defined in namespace System. ServiceModel (line 4).

```
// Fig. 30.1: IWelcomeRESTXMLService.cs
 // WCF web service interface. A class that implements this interface
 // returns a welcome message through REST architecture and XML data format
 using System.ServiceModel;
 using System.ServiceModel.Web;
7
 namespace WelcomeRESTXMLService
8
 [ServiceContract]
9
10
 public interface IWelcomeRESTXMLService
1.1
12
 // returns a welcome message
13
 [OperationContract]
 [WebGet( UriTemplate = "/welcome/{yourName}" )]
14
15
 string Welcome( string yourName );
 } // end interface IWelcomeRESTXMLService
16
 } // end namespace WelcomeRESTXMLService
```

Fig. 30.1 WCF web-service interface. A class that implements this interface returns a welcome message through REST architecture and XML data format.

WebGet Attribute

The Welcome method's **WebGet** attribute (line 14; from namespace System.Service-Model.Web) maps a method name and its parameters to a unique URL that can be accessed via an HTTP get operation programmatically or in a web browser. WebGet's **UriTemplate** property (line 14) specifies the URI format that is used to invoke the method. You access the Welcome method in a web browser by appending text that matches the UriTemplate to the end of the service's location, as in

http://localhost:portNumber/WelcomeRESTXMLService.svc/welcome/Paul

Web Service Implementation

WelcomeRESTXMLService (Fig. 30.2) is the class that implements the IWelcomeRESTXML-Service interface that was declared as the ServiceContract. Lines 9–14 define the method Welcome, which returns a string welcoming you to WCF web services. As you'll soon see, the string object will be serialized to XML—that is, it will be converted to an XML representation—then returned to the client. In the next section, you'll build the web service from scratch.

```
// Fig. 30.2: WelcomeRESTXMLService.svc.cs
 // WCF web service that returns a welcome message using REST architecture
 // and XML data format.
4
 namespace WelcomeRESTXMLService
5
6
 public class WelcomeRESTXMLService : IWelcomeRESTXMLService
7
 // returns a welcome message
R
 public string Welcome( string yourName )
9
10
 return string.Format(
II
 "Welcome to WCF Web Services with REST and XML, {0}!",
12
13
 yourName );
 } // end method Welcome
 } // end class WelcomeRESTXMLService
15
 } // end namespace WelcomeRESTXMLService
```

Fig. 30.2 WCF web service that returns a welcome message using REST architecture and XML data format.

30.6.3 Building a REST WCF Web Service

In the following steps, you create a **WCF Service Application** project for the We1comeREST-XMLService and test it using the IIS Express web server that comes with Visual Studio Express 2012 for Web.

Step 1: Creating the Project

To create a project of type WCF Service Application, select File > Project... to display the New Project dialog (Fig. 30.3). Select the WCF Service Application template in the Visual C# > WCF templates category. By default, Visual Studio Express 2012 for Web places files on the local machine in a directory named WcfService1. Rename this folder to Welcome-RESTXMLService, specify where you'd like to save the project, then click OK to create it.

Fig. 30.3 | Creating a **WCF Service Application** in Visual Studio Express 2012 for Web.

Step 2: Examining the Newly Created Project

After creating the project, the code-behind file Service1.svc.cs, which contains code for a simple web service, is displayed by default. If it's not displayed, double-click Service1.svc in the Solution Explorer—the IDE opens the service's code-behind file Service1.svc.cs. By default, the code-behind file implements an interface named IService1. This interface (located in IService1.cs) is marked with the ServiceContract and OperationContract attributes that we introduced in Section 30.6.2. In addition, the IService1.cs file defines a class named CompositeType with a DataContract attribute (discussed in Section 30.7). The IService1 interface contains two sample service methods named GetData and GetDataUsingContract. The Service1.svc.cs file defines these methods.

Step 3: Modifying and Renaming the Code-Behind File

To create the WelcomeRESTXMLService service developed in this section, first use the IDE's refactoring capabilities to rename the IService1 interface and the Service1 class:

- In IService1.cs, right click the interface name IService1, then select Refactor > Rename..., specify IWe1comeRESTXMLService as the new name and click OK. In the next dialog, click Apply to change the interface's name throughout the project.
- Repeat the preceding step in Service1.svc.cs to rename the class Service1 as WelcomeRESTXMLService.

You should also modify the corresponding file names. In the Solution Explorer, rename IService1.cs and Service1.svc to IWelcomeRESTXMLService.cs and WelcomeRESTXMLService.svc, respectively. When you rename the SVC file the IDE automatically renames the code-behind file. Next, replace the code in WelcomeRESTXMLService.svc.cs with the code in Fig. 30.2.

Step 4: Modifying the Web.config File to Enable REST Architecture

Figure 30.4 shows part of the default Web.config file reformatted and modified to enable the web service to support REST architecture—by default WCF web services use SOAP. All of the changes are located in the Web.config file's system.serviceModel element. The **endpointBehaviors** element (lines 16–20) indicates that this web service endpoint will be accessed using the web programming model (REST). The nested **webHttp** element specifies that clients communicate with this service using the standard HTTP request/response mechanism. In the protocolMapping element (lines 22–25), line 23 changes the default protocol for communicating with this web service (normally SOAP) to **webHttpBinding**, which is used for REST-based HTTP requests.

```
I
 <system.serviceModel>
2
 <behaviors>
 <serviceBehaviors>
3
4
 <behavior>
5
 <!-- To avoid disclosing metadata information, set the
 values below to false before deployment -->
7
 <serviceMetadata httpGetEnabled="true"</pre>
8
 httpsGetEnabled="true"/>
9
 <!-- To receive exception details in faults for debugging
 purposes, set the value below to true. Set to false
10
II
 before deployment to avoid disclosing exception
 information -->
12
 <serviceDebug includeExceptionDetailInFaults="false"/>
13
14
 </behavior>
15
 </serviceBehaviors>
16
 <endpointBehaviors>
17
 <behavior>
18
 <webHttp/>
 </behavior>
19
20
 </endpointBehaviors>
 </behaviors>
21
 otocolMapping>
22
 <add binding="webHttpBinding" scheme="http" />
73
 <add binding="basicHttpsBinding" scheme="https" />
24
25
 </protocolMapping>
 <serviceHostingEnvironment aspNetCompatibilityEnabled="true"</pre>
26
 multipleSiteBindingsEnabled="true"/>
27
28
 </system.serviceModel>
```

Fig. 30.4 | The modified system.serviceModel element of the WelcomeRESTXMLService project's Web.config file.

30.6.4 Deploying the WelcomeRESTXMLService

Choose **Build Solution** from the **Build** menu to ensure that the web service compiles without errors. To deploy the web service on IIS Express for testing, simply right click the web service's SVC file, then select **View in Browser**. A browser window opens and displays information about the service (Fig. 30.5), which is your confirmation that the service was deployed and can now receive requests. The information shown in the web browser is generated dynamically when the Welcomerestand Service. Svc file is requested.

Fig. 30.5 | SVC file rendered in a web browser.

Once the service is running, you can access the SVC page from any web browser on your computer by typing a URL of the following form in a web browser:

```
http://localhost:portNumber/SVCFileName
```

(See the actual URL in Fig. 30.5.) By default, IIS Express assigns a random port number to each website or web service it hosts.

Testing the Web Service

To test the web service's Welcome method, add

```
/welcome/YourName
```

to the end of the URL in Fig. 30.5, then press *Enter*. Figure 30.6 shows the result. This change to the URL uses the UriTemplate (line 14 of Fig. 30.1) to invoke method Welcome with the argument Paul. The browser displays the XML response from the web service. In Section 30.6.5, you'll learn how to consume this service from an app.

Fig. 30.6 Response from WelcomeRESTXMLService in XML data format.

30.6.5 Consuming a REST-Based XML WCF Web Service

WelcomeRESTXMLClient (Fig. 30.7) is a Windows Forms app that uses class **HttpClient** (line 13) from namespace System.Net.Http (line 4) to invoke the web service and receive its response. The System.Net.Http namespace is not part of the project by default. To add a reference to its assembly, right click the References folder in the **Solution Explorer**, select **Add Reference...** to display the **Reference Manager** dialog, place a check in the checkbox for System.Net.Http then click **OK**.

```
// Fig. 30.7: WelcomeRESTXML.cs
 I
2
 // Client that consumes the WelcomeRESTXMLService.
3
 using System;
 using System.Net.Http;
5
 using System.Windows.Forms;
 using System.Xml.Linq;
7
8
 namespace WelcomeRESTXMLClient
9
10
 public partial class WelcomeRESTXML : Form
II
12
 // object to invoke the WelcomeRESTXMLService
 private HttpClient client = new HttpClient();
13
14
15
 private XNamespace xmlNamespace = XNamespace.Get(
16
 "http://schemas.microsoft.com/2003/10/Serialization/" );
17
 public WelcomeRESTXML()
18
10
 {
 InitializeComponent();
20
21
 } // end constructor
22
 // get user input, pass it to web service, and process response
23
 private async void submitButton_Click( object sender, EventArgs e )
24
25
26
 // send request to WelcomeRESTXMLService
27
 string result = await client.GetStringAsync( new Uri(
 "http://localhost:55815/WelcomeRESTXMLService.svc/welcome/" +
28
29
 textBox.Text ) );
30
31
 // parse the returned XML
37
 XDocument xmlResponse = XDocument.Parse( result );
```

Fig. 30.7 | Client that consumes the WelcomeRESTXMLService. (Part 1 of 2.)

```
33
 // get the <string> element's value
34
35
 MessageBox.Show( xmlResponse.Element(
 xmlNamespace + "string" ).Value, "Welcome" );
36
37
 } // end method submitButton_Click
38
 } // end class WelcomeRESTXML
39
 } // end namespace WelcomeRESTXMLClient
 b) Message sent from WelcomeRESTXMLService
 a) User inputs name
 Welcome Client
 - ×
 Enter your name: Paul
 Welcome to WCF Web Services with REST and XML, Paul!
 Submit |
 OK /
```

Fig. 30.7 | Client that consumes the WelcomeRESTXMLService. (Part 2 of 2.)

Recall that we introduced C#'s async/await mechanism in Chapter 28. This mechanism is ideal for invoking web services. In this example, we declare the Submit button's event handler async then await a call to HttpClient's method GetStringAsync, which invokes the web service and returns its response. The method's argument (i.e., the URL to invoke the web service) must be specified as an object of class Uri. Class Uri's constructor receives a string representing a uniform resource identifier. The URL's port number must match the one issued to the web service by IIS Express—this might be different on your computer, so you might need to modify the port number in line 28. When the call to the web service completes, the event handler continues executing at line 32, which parses the XML response using XDocument method Parse. In lines 15–16, we specify the XML message's namespace (the value of xmlns in Fig. 30.6). This is required to access the elements in the service's XML response so that we can display the welcome string in a MessageBox (lines 35–36).

30.7 Publishing and Consuming REST-Based JSON Web Services

You'll now reimplement the example from Section 30.6 to build a RESTful web service that returns data in JSON format.

30.7.1 Creating a REST-Based JSON WCF Web Service

By default, a web-service method with the WebGet attribute returns data in *XML format*. In Fig. 30.8, we modify the WelcomeRESTXMLService to return data in *JSON format* by setting WebGet's **ResponseFormat** property to WebMessageFormat. Json (line 15)—the default is WebMessageFormat.XML. For JSON serialization to work properly, the objects being converted to JSON must have *properties* with both set and get accessors. This enables the JSON serialization to create name/value pairs representing each property and its corresponding value. The previous example returned a string object containing the response. Even though strings are objects, they do not have any properties that represent

their contents. So, lines 21–27 define a TextMessage class that encapsulates a String value and defines a Public property Message to access that value. The **DataContract** attribute (line 21) exposes the TextMessage class to the client. Similarly, the **DataMember** attribute (line 25) exposes a property of this class to the client. This property will appear in the JSON object as a name/value pair. Only DataMembers of a DataContract are serialized.

```
1
 // Fig. 30.8: IWelcomeRESTJSONService.cs
 // WCF web service interface that returns a welcome message through REST
 // architecture and JSON format.
 using System.Runtime.Serialization;
 using System.ServiceModel;
 using System.ServiceModel.Web;
 namespace WelcomeRESTJSONService
8
9
10
 [ServiceContract]
 public interface IWelcomeRESTJSONService
H
12
13
 // returns a welcome message
 [OperationContract]
14
15
 [WebGet( ResponseFormat = WebMessageFormat.Json,
16
 UriTemplate = "/welcome/{yourName}" )]
17
 TextMessage Welcome( string yourName );
 } // end interface IWelcomeRESTJSONService
18
10
 // class to encapsulate a string to send in JSON format
 [DataContract]
21
 public class TextMessage
23
 // automatic property message
74
25
 [DataMember]
 public string Message { get; set; }
26
27
 } // end class TextMessage
 } // end namespace WelcomeRESTJSONService
```

Fig. 30.8 | WCF web-service interface that returns a welcome message through REST architecture and ISON format.

Figure 30.9 shows the implementation of the interface of Fig. 30.8. The Welcome method (lines 9–17) returns a TextMessage object, reflecting the changes we made to the interface class. This object is automatically serialized in JSON format (as a result of line 15 in Fig. 30.8) and sent to the client.

```
// Fig. 30.9: WelcomeRESTJSONService.cs
// WCF web service that returns a welcome message through REST
// architecture and JSON format.
namespace WelcomeRESTJSONService
{
```

Fig. 30.9 | WCF web service that returns a welcome message through REST architecture and JSON format. (Part 1 of 2.)

```
public class WelcomeRESTJSONService : IWelcomeRESTJSONService
6
7
 // returns a welcome message
R
 public TextMessage Welcome( string yourName )
9
10
 // add welcome message to field of TextMessage object
11
12
 TextMessage message = new TextMessage();
13
 message.Message = string.Format(
 "Welcome to WCF Web Services with REST and JSON, {0}!",
15
 yourName );
16
 return message;
17
 } // end method Welcome
18
 } // end class WelcomeRESTJSONService
19
 } // end namespace WelcomeRESTJSONService
```

Fig. 30.9 | WCF web service that returns a welcome message through REST architecture and JSON format. (Part 2 of 2.)

We can once again test the web service using a web browser, by accessing the Service.svc file (http://localhost:49745/WelcomeRESTJSONService/Service.svc) and appending the URI template (welcome/yourName) to the address. The response prompts you to download a file called *yourName*.json, which is a text file that contains the JSON formatted data. By opening the file in a text editor such as Notepad (Fig. 30.10), you can see the service response as a JSON object. Notice that the property named Message has the welcome message as its value.

Fig. 30.10 Response from WelcomeRESTJSONService in ISON data format.

30.7.2 Consuming a REST-Based JSON WCF Web Service

Objects of class types that are sent as arguments to or returned from a REST web service are converted to XML or JSON data format—known as XML serialization or JSON serialization, respectively. In Fig. 30.11, we consume the WelcomeRESTJSONService service using an object of the System.Runtime.Serialization.Json namespace's DataContractJsonSerializer class (lines 31–32). (You must add a reference to the System.Runtime.Serialization assembly.) DataContractJsonSerializer deserializes the JSON response and assigns its fields to an object of the TextMessage class (lines 43–47). The Serializable attribute (line 43) indicates that TextMessage objects can be converted to and from JSON format. Class TextMessage on the client must have public data or properties that match the public data or properties in the corresponding class from the web service. Since we want to convert the JSON response into a TextMessage object, we set the DataContractJsonSerializer's type parameter to TextMessage (line 32). In lines 33–35, we use the System.Text namespace's Encoding.Unicode.GetBytes method to convert the JSON response to a Uni-

code encoded byte array, then encapsulate the array in a MemoryStream object so we can read data from the array using stream semantics. The bytes in the MemoryStream object are read by the DataContractJsonSerializer and deserialized into a TextMessage object.

```
// Fig. 30.11: WelcomeRESTJSONForm.cs
2
 // Client that consumes the WelcomeRESTJSONService.
3
 using System;
 using System.IO;
 using System.Net.Http;
 using System.Runtime.Serialization.Json;
7
 using System.Text;
8
 using System.Windows.Forms;
9
10
 namespace WelcomeRESTJSONClient
11
12
 public partial class WelcomeRESTJSONForm : Form
13
14
 // object to invoke the WelcomeRESTJSONService
 private HttpClient client = new HttpClient();
15
16
17
 public WelcomeRESTJSONForm()
18
19
 InitializeComponent();
20
 } // end constructor
21
22
 // get user input and pass it to the web service
23
 private void submitButton_Click( object sender, EventArgs e )
24
25
 // send request to WelcomeRESTJSONService
26
 string result = await client.GetStringAsync( new Uri(
 "http://localhost:56429/WelcomeRESTJSONService.svc/welcome/" +
27
28
 textBox.Text ) );
29
 // deserialize response into a TextMessage object
30
31
 DataContractJsonSerializer JSONSerializer =
 new DataContractJsonSerializer( typeof( TextMessage ) );
37
33
 TextMessage message =
34
 ( TextMessage ) JSONSerializer.ReadObject( new
 MemoryStream( Encoding.Unicode.GetBytes( e.Result ) ) );
35
36
37
 // display Message text
 MessageBox.Show( message.Message, "Welcome" );
38
39
 } // end method submitButton_Click
40
 } // end class WelcomeRESTJSONForm
41
42
 // TextMessage class representing a JSON object
43
 [Serializable]
44
 public class TextMessage
45
46
 public string Message;
47
 } // end class TextMessage
 } // end namespace WelcomeRESTJSONClient
48
```

Fig. 30.11 | Client that consumes the WelcomeRESTJSONService. (Part 1 of 2.)

Fig. 30.11 Client that consumes the WelcomeRESTJSONService. (Part 2 of 2.)

30.8 Equation Generator: Returning User-Defined Types

The web services we've demonstrated so far each receive simple strings as arguments. It's also possible to process instances of programmer-defined class types in a web service. These types can be passed to or returned from web-service methods.

This section presents an EquationGenerator web service that generates random arithmetic equations of type Equation. The client is a math-tutoring app that inputs information about the mathematical question that the user wishes to attempt (addition, subtraction or multiplication) and the skill level of the user (1 specifies equations using numbers from 0 to 9, 2 specifies equations involving numbers from 10 to 99, and 3 specifies equations containing numbers from 100 to 999). The web service then generates an equation consisting of random numbers in the proper range. The client app receives the Equation and displays the sample question to the user.

Defining Class Equation

We define class Equation in Fig. 30.12. Lines 35–55 define a constructor that takes three arguments—two ints representing the left and right operands and a string that represents the arithmetic operation to perform. The constructor sets the Equation's properties, then calculates the appropriate result. The parameterless constructor (lines 28–32) calls the three-argument constructor (lines 35–55) and passes default values.

```
// Fig. 30.12: Equation.cs
I
2
 // Class Equation that contains information about an equation.
3
 using System.Runtime.Serialization;
5
 namespace EquationGeneratorServiceXML
6
7
 [DataContract]
8
 public class Equation
9
 // automatic property to access the left operand
10
 [DataMember]
\Pi
12
 private int Left { get; set; }
13
 // automatic property to access the right operand
15
 [DataMember]
 private int Right { get; set; }
16
```

Fig. 30.12 | Class Equation that contains information about an equation. (Part 1 of 3.)

```
17
18
 // automatic property to access the result of applying
19
 // an operation to the left and right operands
20
 [DataMember]
21
 private int Result { get; set; }
22
23
 // automatic property to access the operation
24
 [DataMember]
25
 private string Operation { get; set; }
26
27
 // default constructor
28
 public Equation()
 : this( 0, 0, "add" )
29
30
31
 // empty body
32
 } // end default constructor
33
34
 // three-argument constructor for class Equation
 public Equation( int leftValue, int rightValue, string type )
35
36
 {
 Left = leftValue;
37
38
 Right = rightValue;
39
 switch ( type ) // perform appropriate operation
40
41
 case "add": // addition
42
43
 Result = Left + Right;
 Operation = "+";
44
45
 break:
 case "subtract": // subtraction
46
 Result = Left - Right;
47
 Operation = "-";
48
49
 break;
 case "multiply": // multiplication
50
 Result = Left * Right;
51
 Operation = "*":
52
53
 break;
54
 } // end switch
55
 } // end three-argument constructor
56
57
 // return string representation of the Equation object
58
 public override string ToString()
59
 {
60
 return string.Format("\{0\} \{1\} \{2\} = \{4\}", Left, Operation,
61
 Right, Result );
 } // end method ToString
62
63
 // property that returns a string representing left-hand side
64
65
 [DataMember]
66
 private string LeftHandSide
67
 {
68
 get
69
 {
```

Fig. 30.12 Class Equation that contains information about an equation. (Part 2 of 3.)

```
return string.Format( "{0} {1} {2}", Left, Operation, Right );
70
71
 } // end get
72
 set
73
74
 // empty body
75
 } // end set
76
 } // end property LeftHandSide
77
 // property that returns a string representing right-hand side
78
79
 [DataMember]
80
 private string RightHandSide
81
82
 get
 {
24
 return Result.ToString();
 } // end get
86
 set
87
88
 // empty body
 } // end set
20
 } // end property RightHandSide
90
91
 } // end class Equation
 } // end namespace EquationGeneratorService
```

Fig. 30.12 | Class Equation that contains information about an equation. (Part 3 of 3.)

Class Equation defines properties LeftHandSide (lines 66–76), RightHandSide (lines 80–90), Left (line 12), Right (line 16), Result (line 21) and Operation (line 25). The web service client does not need to modify the values of properties LeftHandSide and RightHandSide. However, a property can be serialized only if it has both a get and a set accessor—even if the set accessor has an empty body. Each property is preceded by the DataMember attribute to indicate that it should be serialized. LeftHandSide (lines 66–76) returns a string representing everything to the left of the equals (=) sign in the equation, and RightHandSide (lines 80–90) returns a string representing everything to the right of the equals (=) sign. Left (line 12) returns the int to the left of the operator (known as the left operand), and Right (lines 16) returns the int to the right of the operator (known as the right operand). Result (line 21) returns the solution to the equation, and Operation (line 25) returns the operator in the equation. The client in this case study does not use the RightHandSide property, but we included it in case future clients choose to use it. Method ToString (lines 58–62) returns a string representation of the equation.

30.8.1 Creating the REST-Based XML EquationGenerator Web Service

Figures 30.13 and 30.14 present the interface and class for the EquationGenerator-Service web service, which creates random, customized Equations. This web service contains only method GenerateEquation (lines 11–28 of Fig. 30.14), which takes two parameters—a string representing the mathematical operation ("add", "subtract" or "multiply") and a string representing the difficulty level. When line 27 of Fig. 30.14 returns the Equation, it is serialized as XML by default and sent to the client. We'll do this with JSON as well in Section 30.8.3. Recall from Section 30.6.3 that you must modify the Web.config file to enable REST support as well.

```
// Fig. 30.13: IEquationGeneratorService.cs
2
 // WCF REST service interface to create random equations based on a
 // specified operation and difficulty level.
 using System.ServiceModel;
5
 using System.ServiceModel.Web;
7
 namespace EquationGeneratorServiceXML
8
 {
9
 [ServiceContract]
10
 public interface IEquationGeneratorService
II
 // method to generate a math equation
17
 [OperationContract]
13
 [WebGet( UriTemplate = "equation/{operation}/{level}" )]
14
15
 Equation GenerateEquation( string operation, string level );
16
 } // end interface IEquationGeneratorService
17
 } // end namespace EquationGeneratorService
```

Fig. 30.13 WCF REST service interface to create random equations based on a specified operation and difficulty level.

```
// Fig. 30.14: EquationGeneratorService.cs
 // WCF REST service to create random equations based on a
 // specified operation and difficulty level.
 using System;
6
 namespace EquationGeneratorServiceXML
7
 public class EquationGeneratorService : IEquationGeneratorService
8
9
 // method to generate a math equation
10
 public Equation GenerateEquation( string operation, string level )
П
12
 // calculate maximum and minimum number to be used
13
14
 int maximum =
15
 Convert.ToInt32( Math.Pow( 10, Convert.ToInt32( level ) ) );
 int minimum = Convert.ToInt32(
16
 Math.Pow( 10, Convert.ToInt32( level ) - 1 ) );
17
18
19
 Random randomObject = new Random(); // generate random numbers
20
21
 // create Equation consisting of two random
22
 // numbers in the range minimum to maximum
23
 Equation newEquation = new Equation(
 randomObject.Next( minimum, maximum ),
24
 randomObject.Next( minimum, maximum ), operation );
25
26
27
 return newEquation;
28
 } // end method GenerateEquation
29
 } // end class EquationGeneratorService
 } // end namespace EquationGeneratorServiceXML
```

Fig. 30.14 | WCF REST service to create random equations based on a specified operation and difficulty level.

30.8.2 Consuming the REST-Based XML EquationGenerator Web Service

The MathTutor app (Fig. 30.15) calls the EquationGenerator web service's Generate-Equation method to create an Equation object. The tutor then displays the left-hand side of the Equation and waits for user input.

```
// Fig. 30.15: MathTutor.cs
П
 // Math tutor using EquationGeneratorServiceXML to create equations.
 using System;
 using System.Net.Http;
 using System.Windows.Forms;
 using System.Xml.Linq;
7
Я
 namespace MathTutorXML
9
 public partial class MathTutor : Form
10
П
 private string operation = "add"; // the default operation
12
 private int level = 1; // the default difficulty level
13
14
 private string leftHandSide; // the left side of the equation
15
 private int result; // the answer
 private XNamespace xmlNamespace = XNamespace.Get(
16
17
 "http://schemas.datacontract.org/2004/07/" +
 "EquationGeneratorServiceXML" );
18
19
20
 // object used to invoke service
21
 private HttpClient service = new HttpClient();
77
23
 public MathTutor()
24
25
 InitializeComponent();
76
 } // end constructor
27
28
 // generates new equation when user clicks button
79
 private async void generateButton_Click(
 object sender, EventArgs e )
30
31
 // send request to EquationGeneratorServiceXML
 string xmlString = await service.DownloadStringAsync( new Uri(
33
 "http://localhost:56770/EquationGeneratorService.svc/" +
34
 "equation/" + operation + "/" + level ) );
35
36
 // parse response and get LeftHandSide and Result values
37
38
 XDocument xmlResponse = XDocument.Parse( e.Result );
39
 leftHandSide = xmlResponse.Element(
 xmlNamespace + "Equation" ).Element(
40
41
 xmlNamespace + "LeftHandSide" ).Value;
 result = Convert.ToInt32( xmlResponse.Element(
42
 xmlNamespace + "Equation" ).Element(
43
44
 xmlNamespace + "Result" ).Value );
45
```

Fig. 30.15 | Math tutor using EquationGeneratorServiceXML to create equations. (Part 1 of 4.)

```
// display left side of equation
46
 questionLabel.Text = leftHandSide;
47
 okButton.Enabled = true; // enable okButton
48
49
 answerTextBox.Enabled = true; // enable answerTextBox
50
 } // end method generateButton_Click
51
52
 // check user's answer
53
 private void okButton_Click( object sender, EventArgs e )
54
55
 if (!string.IsNullOrEmpty( answerTextBox.Text ) )
56
 {
57
 // get user's answer
58
 int userAnswer = Convert.ToInt32( answerTextBox.Text );
59
 // determine whether user's answer is correct
60
61
 if ( result == userAnswer )
62
 {
63
 questionLabel.Text = string.Empty; // clear question
64
 answerTextBox.Clear(); // clear answer
65
 okButton.Enabled = false; // disable OK button
 MessageBox.Show( "Correct! Good job!", "Result" );
66
67
 } // end if
68
 else
69
70
 MessageBox.Show( "Incorrect. Try again.", "Result" );
71
 } // end else
72
 } // end if
73
 } // end method okButton_Click
74
75
 // set the operation to addition
76
 private void additionRadioButton_CheckedChanged( object sender,
77
 EventArgs e )
78
 {
79
 if ( additionRadioButton.Checked )
 operation = "add";
80
81
 } // end method additionRadioButton_CheckedChanged
82
83
 // set the operation to subtraction
 private void subtractionRadioButton_CheckedChanged( object sender,
84
85
 EventArgs e )
86
87
 if ( subtractionRadioButton.Checked )
 operation = "subtract";
88
89
 } // end method subtractionRadioButton_CheckedChanged
90
91
 // set the operation to multiplication
92
 private void multiplicationRadioButton_CheckedChanged(
93
 object sender, EventArgs e )
94
95
 if ( multiplicationRadioButton.Checked )
96
 operation = "multiply";
97
 } // end method multiplicationRadioButton_CheckedChanged
98
```

Fig. 30.15 | Math tutor using EquationGeneratorServiceXML to create equations. (Part 2 of 4.)

```
99
 // set difficulty level to 1
100
 private void levelOneRadioButton_CheckedChanged( object sender,
101
 EventArgs e )
102
 {
 if ( levelOneRadioButton.Checked )
103
104
 level = 1;
 } // end method levelOneRadioButton_CheckedChanged
105
106
107
 // set difficulty level to 2
108
 private void levelTwoRadioButton_CheckedChanged( object sender,
 EventArgs e )
109
110
 {
HII
 if ( levelTwoRadioButton.Checked )
112
 level = 2;
 } // end method levelTwoRadioButton_CheckedChanged
113
114
115
 // set difficulty level to 3
 private void levelThreeRadioButton_CheckedChanged( object sender,
116
117
 EventArgs e )
112
 if ( levelThreeRadioButton.Checked )
119
120
 level = 3;
121
 } // end method levelThreeRadioButton_CheckedChanged
122
 } // end class MathTutor
123 } // end namespace MathTutorXML
```

a) Generating a level 1 addition equation

b) Answering the question incorrectly

Fig. 30.15 | Math tutor using EquationGeneratorServiceXML to create equations. (Part 3 of 4.)

c) Answering the question correctly

Fig. 30.15 Math tutor using EquationGeneratorServiceXML to create equations. (Part 4 of 4.)

Difficulty Level and the Arithmetic Operation to Perform

The default setting for the difficulty level is 1, but the user can change this by choosing a level from the RadioButtons in the GroupBox labeled Difficulty. This invokes the corresponding RadioButton's CheckedChanged event handler (lines 100–121), which sets integer level to the level selected by the user. The default question type is Addition, which the user can change by selecting one of the RadioButtons in the GroupBox labeled Operation. This invokes the corresponding operation's event handler in lines 76–97, which assigns to string operation the string corresponding to the user's selection.

Invoking the EquationGeneratorService

Line 21 defines the HttpClient that is used to invoke the web service. Event handler generateButton_Click (lines 29–50), which is declared async, invokes EquationGeneratorService method GenerateEquation (line 33–35) using the web service's UriTemplate specified at line 14 in Fig. 30.13.

Processing the XML Response

When the response arrives, the await keyword unwraps the XML string. Next, line 38 parses the XML response, then lines 39–41 use XDocument's Element method to obtain the equation's left side, and lines 42–44 perform the same task to get the equation's result. As in the WelcomeRESTXMLClient example, we define the XML response's namespace (lines 16–18) as an XNamespace so that we can use it when extracting data from the XML. Then, the handler displays the left-hand side of the equation in questionLabel (line 47) and enables okButton and answerTextBox so that the user can enter an answer.

Checking Whether the User Entered the Correct Answer

When the user clicks **OK**, okButton_Click (lines 53–73) checks whether the user provided the correct answer.

30.8.3 Creating the REST-Based JSON WCF EquationGenerator Web Service

You can set the web service to return JSON data instead of XML. Figure 30.16 is a modified IEquationGeneratorService interface for a service that returns an Equation in JSON format. The ResponseFormat property (line 14) is added to the WebGet attribute and set to WebMessageFormat. Json. We don't show the implementation of this interface here, because it is identical to that of Fig. 30.14. This shows how flexible WCF can be.

```
I
 // Fig. 30.16: IEquationGeneratorService.cs
 // WCF REST service interface to create random equations based on a
2
 // specified operation and difficulty level.
4
 using System.ServiceModel;
 using System.ServiceModel.Web;
5
7
 namespace EquationGeneratorServiceJSON
8
9
 [ServiceContract]
10
 public interface IEquationGeneratorService
H
12
 // method to generate a math equation
13
 [OperationContract]
 [WebGet( ResponseFormat = WebMessageFormat.Json,
14
 UriTemplate = "equation/{operation}/{level}" )]
15
16
 Equation GenerateEquation( string operation, string level );
17
 } // end interface IEquationGeneratorService
 } // end namespace EquationGeneratorServiceJSON
```

Fig. 30.16 WCF REST service interface to create random equations based on a specified operation and difficulty level.

30.8.4 Consuming the REST-Based JSON WCF EquationGenerator Web Service

A modified MathTutor app (Fig. 30.17) accesses the URI of the EquationGenerator web service to get the JSON object (lines 30–32). We define class Equation (Fig. 30.18) to use with JSON serialization, so that the Equation object sent from the web service can be deserialized into an Equation object on the client. The JSON object is deserialized using the System.Runtime.Serialization.Json namespace's DataContractJsonSerializer (created at lines 35–36) and converted into an Equation object (line 37–39). We use the LeftHandSide field of the deserialized object (line 42) to display the left side of the equation and the Result field (line 53) to obtain the answer.

```
// Fig. 30.17: MathTutor.cs
 // Math tutor using EquationGeneratorServiceJSON to create equations.
2
 using System;
 using System.IO;
 using System.Net;
 using System.Runtime.Serialization.Json;
7
 using System.Text;
 using System.Windows.Forms;
9
10
 namespace MathTutorJSON
П
 public partial class MathTutor : Form
12
13
 private string operation = "add"; // the default operation
14
15
 private int level = 1; // the default difficulty level
16
 private Equation currentEquation; // represents the Equation
```

Fig. 30.17 | Math tutor using EquationGeneratorServiceJSON to create equations. (Part 1 of 4.)

```
17
 // object used to invoke service
18
 private HttpClient service = new HttpClient();
19
20
21
 public MathTutor()
22
23
 InitializeComponent();
24
 } // end constructor
25
26
 // generates new equation when user clicks button
27
 private async void generateButton_Click(object sender, EventArgs e)
28
29
 // send request to EquationGeneratorService
30
 string isonString = await service.GetStringAsync( new Uri(
 "http://localhost:57184/EquationGeneratorService.svc/" +
31
 "equation/" + operation + "/" + level ) );
32
33
 // deserialize response into an Equation object
34
35
 DataContractJsonSerializer JSONSerializer =
 new DataContractJsonSerializer( typeof( Equation ) );
36
37
 currentEquation =
38
 ( Equation ) JSONSerializer.ReadObject(new MemoryStream(
 Encoding.Unicode.GetBytes( jsonString ) );
39
40
41
 // display left side of equation
 questionLabel.Text = currentEquation.LeftHandSide;
42
43
 okButton.Enabled = true; // enable okButton
44
 answerTextBox.Enabled = true; // enable answerTextBox
45
 } // end method generateButton_Click
46
 // check user's answer
47
 private void okButton_Click( object sender, EventArgs e )
48
49
50
 if (!string.IsNullOrEmpty( answerTextBox.Text ) )
51
52
 // determine whether user's answer is correct
53
 if ( currentEquation.Result ==
 Convert.ToInt32( answerTextBox.Text ) )
54
55
 questionLabel.Text = string.Empty; // clear question
56
57
 answerTextBox.Clear(); // clear answer
 okButton.Enabled = false; // disable OK button
58
59
 MessageBox.Show( "Correct! Good job!", "Result" );
60
 } // end if
61
 else
62
 MessageBox.Show( "Incorrect. Try again.", "Result" );
63
64
 } // end else
 } // end if
65
66
 } // end method okButton_Click
67
```

Fig. 30.17 Math tutor using EquationGeneratorServiceJSON to create equations. (Part 2 of 4.)

```
68
 // set the operation to addition
69
 private void additionRadioButton_CheckedChanged( object sender,
70
 EventArgs e )
71
 {
72
 if ( additionRadioButton.Checked )
73
 operation = "add";
74
 } // end method additionRadioButton_CheckedChanged
75
76
 // set the operation to subtraction
77
 private void subtractionRadioButton_CheckedChanged( object sender,
78
 EventArgs e )
79
 {
80
 if ( subtractionRadioButton.Checked )
 operation = "subtract";
81
 } // end method subtractionRadioButton_CheckedChanged
27
83
84
 // set the operation to multiplication
 private void multiplicationRadioButton_CheckedChanged(
85
86
 object sender, EventArgs e )
87
 if ( multiplicationRadioButton.Checked )
88
 operation = "multiply";
89
 } // end method multiplicationRadioButton_CheckedChanged
90
91
92
 // set difficulty level to 1
 private void levelOneRadioButton_CheckedChanged( object sender,
93
94
 EventArgs e )
95
 if ( levelOneRadioButton.Checked )
96
97
 level = 1;
 } // end method levelOneRadioButton_CheckedChanged
98
99
100
 // set difficulty level to 2
 private void levelTwoRadioButton_CheckedChanged( object sender,
101
102
 EventArgs e )
103
 {
104
 if ( levelTwoRadioButton.Checked )
105
 level = 2;
 } // end method levelTwoRadioButton_CheckedChanged
106
107
108
 // set difficulty level to 3
109
 private void levelThreeRadioButton_CheckedChanged( object sender,
 EventArgs e )
110
HII
 {
 if ( levelThreeRadioButton.Checked )
112
113
 level = 3;
114
 } // end method levelThreeRadioButton_CheckedChanged
 } // end class MathTutorForm
116 } // end namespace MathTutorJSON
```

Fig. 30.17 | Math tutor using EquationGeneratorServiceJSON to create equations. (Part 3 of 4.)

a) Generating a level 2 multiplication equation

b) Answering the question incorrectly

c) Answering the question correctly

Fig. 30.17 | Math tutor using EquationGeneratorServiceJSON to create equations. (Part 4 of 4.)

```
1
 // Fig. 30.18: Equation.cs
2
 // Equation class representing a JSON object.
3
 using System;
4
5
 namespace MathTutorJSON
6
7
 [Serializable]
8
 class Equation
9
 public int Left = 0;
10
II
 public string LeftHandSide = null;
12
 public string Operation = null;
13
 public int Result = 0;
14
 public int Right = 0;
15
 public string RightHandSide = null;
16
 } // end class Equation
17
 } // end namespace MathTutorJSON
```

Fig. 30.18 | Equation class representing a JSON object.

30.9 Wrap-Up

This chapter introduced WCF—a set of technologies for building distributed systems in which system components communicate with one another over networks. You used WCF to build web services. You learned that a web service is a class that allows client software to call the web service's methods remotely via common data formats and protocols, such as XML, JSON, HTTP, SOAP and REST. We also discussed several benefits of distributed computing with web services.

We discussed how WCF facilitates publishing and consuming web services. You learned how to define web services and methods using REST architecture, and how to return data in both XML and JSON formats. You consumed REST-based web services using class HttpClient in Windows Forms apps.

Self-Review Exercises

- **30.1** State whether each of the following is *true* or *false*. If *false*, explain why.
 - a) The purpose of a web service is to create objects of a class located on a web service host. This class then can be instantiated and used on the local machine.
 - b) A client app can invoke only those methods of a web service that are tagged with the OperationContract attribute.
 - c) Operations in a REST web service are defined by their own unique URLs.
 - d) A client app can deserialize any JSON object.
- **30.2** Fill in the blanks for each of the following statements:
 - a) A WCF web service exposes its methods to clients by adding the _____ and attributes to the service interface.
 - Web-service requests are typically transported over the Internet via the ______ protocol.
 - c) To return data in JSON format from a REST-based web service, the ______ property of the WebGet attribute is set to ______.
 - d) _____ transforms an object into a format that can be sent between a web service and a client.
 - To parse a HTTP response in XML data format, the client app must import the response's ______.

Answers to Self-Review Exercises

- **30.1** a) False. Web services are used to execute methods on web service hosts. The web service receives the arguments it needs to execute a particular method, executes the method and returns the result to the caller. b) True. c) True. d) False. For a client app to deserialize a JSON object, the client must define a Serializable class with public instance variables or properties that match those serialized by the web service.
- **30.2** a) ServiceContract, OperationContract. b) HTTP. c) ResponseFormat, WebMessageFormat. Json. d) Serialization. e) XML namespace.

Exercises

30.3 (*Phone-Book Web Service*) Create a REST-based web service that stores phone-book entries in a database (PhoneBook.mdf, which is provided in the examples directory for this chapter) and a

client app that consumes this service. Give the client user the capability to enter a new contact (service method AddEntry) and to find contacts by last name (service method GetEntries). Pass only simple types as arguments to the web service. Add a DbContext to the web-service project to enable the web service to interact with the database. The GetEntries method should return an array of strings that contains the matching phone-book entries. Each string in the array should consist of the last name, first name and phone number for one phone-book entry separated by commas. Build an ASP.NET client (Fig. 30.19) to interact with this web service. To use an asynchronous web request from an ASP.NET client, you must set the Async property to true by adding Async="true" to the .aspx page directive.

Phone Book		
Add an entry to the phone book:		
Last name:	White	
First name:	Susan	
Phone number:	555-555-5555	
Add Phone Book Entry		
Locate entries in the phone book:		
Last name:		
Find Entries by Last Name		
Results:		
Entry added successfully		*
		v

Fig. 30.19 Template web form for phone book client.

- **30.4** (*Phone-Book Web Service Modification*) Modify Exercise 30.3 so that it uses a class named PhoneBookEntry to represent a row in the database. The web service should return objects of type PhoneBookEntry in XML format for the GetEntries service method, and the client app should use XML document parsing to interpret the PhoneBookEntry object.
- **30.5** *(Phone-Book Web Service with JSON)* Modify Exercise 30.4 so that the PhoneBookEntry class is passed to and from the web service as a JSON object. Use serialization to convert the JSON object into an object of type PhoneBookEntry.