

Denodo OData Service - User Manual

Revision 20151125

NOTE

This document is confidential and proprietary of **Denodo Technologies**. No part of this document may be reproduced in any form by any means without prior written authorization of **Denodo Technologies**.

 ${\hbox{\tt Copyright}} \ {\hbox{\tt @ 2015}} \\ \hbox{\tt Denodo Technologies Proprietary and Confidential} \\$

CONTENTS

1 OVERVIEW	3
2 INSTALLATION	
2.1 CONFIGURING JNDI RESOURCES IN APACHE TOMCAT	6
3 FEATURES	8
4 SERVING METADATA	9
5 QUERYING DATA: THE BASICS	11
5.1 QUERYING COLLECTIONS	11
5.2 OBTAINING ENTRIES BY PRIMARY KEY	11
5.3 ACCESSING INDIVIDUAL PROPERTIES	11
5.4 ACCESSING INDIVIDUAL PROPERTY VALUES	12
5.5 ACCESSING COMPLEX PROPERTIES	12
5.6 COUNTING ELEMENTS IN A COLLECTION: \$COUNT	13
5.7 ESTABLISHING RESPONSE FORMAT: ATOMPUB VS JSON	13
6 NAVIGATING ASSOCIATIONS	15
6.1 PUBLISHING VDP ASSOCIATIONS THROUGH ODATA	15
6.2 QUERYING ASSOCIATED ENTRIES	16
6.3 LISTS OF LINKS BETWEEN ENTRIES	17
7 SELECTION, PROJECTION AND ORDERING	18
7.1 SELECTION: \$FILTER	
7.2 PROJECTION: \$SELECT	20
7.3 ORDERING RESULTS: \$ORDERBY	21
8 PAGINATION	23
8.1 SPECIFYING MAXIMUM NUMBER OF RESULTS / PAGE SIZE: \$TO	
8.2 SPECIFYING OFFSET: \$SKIP	
8.3 ASKING FOR TOTAL RESULT COUNT: \$INLINECOUNT	24
8.4 DEFAULT PAGINATION MECHANISM	26
9 LIMITATIONS	27

1 OVERVIEW

OData (Open Data Protocol) is an OASIS standard. It is an open protocol for building and consuming RESTful APIs. It means that OData enables the creation of HTTP-based data services, which allow resources identified using Uniform Resource Identifiers (URIs) and defined in a data model, to be published and edited by Web clients using simple HTTP messages.

Denodo OData Service allows Denodo users to connect to the Denodo Platform and query its databases using an OData 2.0 interface.

More on the OData standard here: http://www.odata.org

2 INSTALLATION

The Denodo OData Service distribution consists of:

- A war file (denodo-odata2-service-5.5.war)
- A documentation folder containing this user manual (/doc folder)
- A scripts folder containing the scripts to install the service into tomcat embedded (/scripts folder)

For running the Denodo OData Service you need to deploy the war file in a Java web application container. **Apache Tomcat 7**+ (using Java 7 or later) is recommended. For this you have to include the denodo-vdp-jdbcdriver of your platform in the web container, in the case of Apache Tomcat 7+ in the folder /lib. You can find the .jar in the folder \$DENODO_HOME\lib\vdp-jdbcdriver-core.

The web application container must provide the data source configuration in order to connect to the Denodo Virtual DataPort server using JNDI. The JNDI name of the resource must be jdbc/VDPdatabase. See the **Configuring JNDI resources in Apache Tomcat** for more information.

The Denodo OData service has some properties that can be configured in the web container and the Denodo OData service will fetch their value via JNDI (see the **Configuring JNDI resources in Apache Tomcat** for more information):

- odataserver.address
 Denodo OData server address
- server.pageSize default number of returned entries per request (see
 Default pagination mechanism section for more information)
- enable.adminUser boolean value that allows you to deny access to the OData service using the admin user if the specified value is false.

Besides, the war file has a configuration file in the WEB-INF/classes folder called configuration.properties that has a default value for the properties explained above:

odataserver.address=/denodo-odata.svc server.pageSize=1000

enable.adminUser=true

The property values specified at the web container as JNDI entries have a higher precedence; therefore if a property's value is established via JNDI the Denodo OData service will disregard the value for this property at the configuration.properties.

Once you deployed the war you can use the Denodo OData Service from a web client, using HTTP Basic Authentication with VDP-valid credentials). Therefore you may use URLs that are of the form:

http://localhost:8080/denodo-odata.svc/<DBNAME>

(Note that for the sake of simplicity in this document, we will consider the OData server to be installed at the ROOT context of the web server)

Deploying into the Denodo embedded web container

You can also deploy the service in the internal web container of the Denodo Platform.

You should follow these steps:

- 1. Copy the denodo-odata2-service-5.5.war into the following location: <DENODO_HOME>/resources/apache-tomcat/webapps/
- 2. Create a context xml file for the Denodo Odata Service. You can use the xml template \$DENODO_ODATA_SERVICE_HOME/scripts/denodo-odata2-service-5.5.xml.
- 4. Create launch scripts for the Denodo Odata Service. You can use the templates odata_service_startup.bat or odata_service_shutdown.bat for Windows or the templates odata_service_startup.sh odata_service_shutdown.sh for UNIX/Linux located at \$DENODO_ODATA_SERVICE_HOME/scripts/.

Make sure to modify the DENODO_HOME variable in the script templates to point to your Denodo installation.

- 5. Copy the launch scripts into <DENODO_HOME>/bin.
- 7. Provide the data source configuration in order to connect to the Denodo Virtual DataPort server and specified the property values in those that you

want to set a different value to the default (see the **Configuring JNDI** resources in **Apache Tomcat** for more information).

8. After copying all the necessary files into the correct directories and configuring the data source and the properties that you want to change its default value specified in the configuration.properties, run the <DENODO_HOME>/bin/odata_service_startup.bat(.sh) launch script and then navigate to:

http://localhost:9090/denodo-odata2-service-5.5/denodo-odata.svc/<DBNAME>

2.1 CONFIGURING INDI RESOURCES IN APACHE TOMCAT

Data source configuration

1. Declare the JNDI resource in Apache Tomcat's server.xml file with the name jdbc/VDPdatabase. If you deploy the Denodo OData service into the Denodo embedded web container you must declare the JNDI resource in server.xml.template file at <DENODO_HOME>/resources/apachetomcat/conf. Below, there is an example:

2. Reference the JNDI resource from Apache Tomcat's context.xml file. If you deploy the Denodo OData service into the Denodo embedded web container the context.xml file is in the <DENODO_HOME>/resources/apache-tomcat/conf folder.

```
<Context>
```


Properties configuration

Using the Apache Tomcat web container you should establish the properties value in the context.xml file:

If you deploy the service in the internal web container of the Denodo Platform, this file is at <DENODO_HOME>/resources/apache-tomcat/conf.

3 FEATURES

Denodo OData Service provides the following main features:

- Read-only access to Denodo databases via OData 2.0.
- Show metadata of the Denodo database to which the connection is made.
- Address collections.
- Address entries.
- Address properties of an entry.
- Address property values.
- Address links between entries.
- Format results both in AtomPub and/or in JSON (\$format)
- Query string options
 - o \$filter
 - \$select
 - o \$orderby
- Pagination: \$skip, \$top, \$inlinecount

4 SERVING METADATA

There are two types of metadata documents:

• The Service Document that lists all the top-level feeds, which are collections of typed Entries and it is available at the Service Root URI, the root of the OData Service, specifying the database name where we are going to get information, denodo-odata.svc/<DBNAME>. Below, there is an example where the accessible collections of movies database are actor, address, city, country, film and film_actor.

http://localhost:8080/denodo-odata.svc/movies

```
<?xml version='1.0' encoding='utf-8'?>
<service
 xml:base="http://localhost:8080/denodo-odata.svc/movies/"
xmlns="http://www.w3.org/2007/app" xmlns:atom="http://www.w3.org/2005/Atom">
 <workspace>
 <atom:title>Default</atom:title>
 <collection href="actor">
 <atom:title>actor</atom:title>
 </collection>
 <collection href="address">
 <atom:title>address</atom:title>
 </collection>
 <collection href="city">
 <atom:title>city</atom:title>
 </collection>
 <collection href="country">
 <atom:title>country</atom:title>
 </collection>
 <collection href="film">
 <atom:title>film</atom:title>
 </collection>
 <collection href="film actor">
 <atom:title>film_actor</atom:title>
  </collection>
</workspace>
</service>
```

- The Service Metadata Document, also called Entity Data Model (EDM), that describes the data model exposed in CSDL (Common Schema Definition Language), an application of XML. This Entity Data Model is available at the . . . /\$metadata URL and includes five types of structures:
 - Entity Types (also "feeds" or "collections")
 - Associations
 - Entity Sets
 - Association Sets
 - Imported Functions

http://localhost:8080/denodo-odata.svc/movies/\$metadata

Example of feed:

Example of association that represents a relationship between country and city. Every country element is related with zero or more city elements:

The Denodo OData Service maps these OData structures to VDP concepts like this:

Denodo ODATA Service	VDP
Entity Type	View Definition
Entity Type > Property	View Column
Entity Type > Navigation Property	Association Role
Association	Association Definition
Entity Set	View Data
Association Set	(Associated data)
Imported Functions	-

5 QUERYING DATA: THE BASICS

5.1 QUERYING COLLECTIONS

In the Service Metadata Document (see the **Metadata section** for more information) you can see the entity set names and to see its data you must use the following URL:

/denodo-odata.svc/<DBNAME>/collectionName

Example (note that, for the sake of simplicity, we are removing the server and port from the example):

/denodo-odata.svc/movies/actor

5.2 OBTAINING ENTRIES BY PRIMARY KEY

Each entry could be identified using its primary key property:

denodo-odata.svc/<DBNAME>/collectionName(keyvalue)

Examples:

```
/denodo-odata.svc/movies/actor(1)
/denodo-odata.svc/movies/store_category('F0')
```

The PK can be a compound key, and in this case you must include all values separated by commas:

/denodo-odata.svc/<DBNAME>/collectionName(key1, key2)

Example:

/denodo-odata.svc/movies/film_actor(actor_id=1, film_id=1)

Note that, when there is not a defined primary key, this option is unavailable.

5.3 ACCESSING INDIVIDUAL PROPERTIES

Properties of an entry can be accessed individually:

/denodo-odata.svc/<DBNAME>/collectionName(key)/propertyName

Example:

/denodo-odata.svc/movies/actor(1)/first_name

Response:

```
{
 "d": {
 "first_name": "PENELOPE"
 }
}
```

5.4 ACCESSING INDIVIDUAL PROPERTY VALUES

The value of a property is available as a raw value:

/denodo-odata.svc/<DBNAME>/collectionName(key)/propertyName/\$value

Example:

/denodo-odata.svc/movies/actor(1)/first_name/\$value

Response:

PENELOPE

5.5 ACCESSING COMPLEX PROPERTIES

Properties can be complex but they are also accessible. You must point out the property path, from the complex to the simple one:

```
/denodo-
```

odata.svc/<DBNAME>/collectionName(pk)/propName/complexProp/propName

For example, for the following film_data complex field in a struct_table_film entity:

```
"table_id": "1",
"film_data": {
 "__metadata": {
 "type": "com.denodo.odata2.struct_table_film_film_data"
 },
 "id": "1",
 "title": "ACADEMY DINOSAUR",
 "description": "ELIZABETH"
```


```
}
...we could perform the following call:
/denodo-odata.svc/movies/struct_table_film(1)/film_data/title
Response:
{
 "d": {
 "title": "ACADEMY DINOSAUR"
 }
}
```

5.6 COUNTING ELEMENTS IN A COLLECTION: \$COUNT

If you want to know the number of elements (entries) in a collection you have to add \$count to the URL:

/denodo-odata.svc/<DBNAME>/collectionName/\$count

Example:

/denodo-odata.svc/movies/actor/\$count

Response:

200

5.7 <u>ESTABLISHING RESPONSE FORMAT: ATOMPUB VS JSON</u>

OData resources can be represented in AtomPub (XML) or JSON. Using the system query option \$format you might specify the format to be used by the OData service to display the response.

The example URLs below will show the same data but represented using the AtomPub format as defined in OData:Atom in the first one and in the second using the JSON format as defined in OData:JSON.

/denodo-odata.svc/movies/actor?\$format=atom

/denodo-odata.svc/movies/actor?\$format=json

An alternative and equally valid way to request a JSON response from the OData Service (note that AtomPub is the default) is by means of specifying an Accept HTTP header in the request, such as:

Accept: application/json

6 NAVIGATING ASSOCIATIONS

6.1 PUBLISHING VDP ASSOCIATIONS THROUGH ODATA

Denodo Virtual DataPort allows you to define relationships between the elements of two views. The following example shows an association where the elements of the country view can be related with the elements of the city view. Every country is related with zero or more cities.

The association can be seen in the Service Metadata Document:

```
<Association Name="country_city">
  <Documentation>
 <Summary></Summary>
 </Documentation>
 <End Type="com.denodo.odata2.country" Multiplicity="1" Role="country"/>
 <End Type="com.denodo.odata2.city" Multiplicity="*" Role="cities"/>
 <ReferentialConstraint>
 <Principal Role="country">
```


6.2 QUERYING ASSOCIATED ENTRIES

When there are associations between entities defined in VDP, it is possible to navigate those associations in order to get all the entries associated with a particular entry. This is done by means of **navigation properties**, a special kind of property created in OData for this specific purpose (allowing the navigation of declared associations).

/denodo-odata.svc/<DBNAME>/collectionName(key)/navigationPropertyName

Example, being cities a navigation property in the country entity type (VDP view) that navigates an association towards the city entity type (another VDP view).

/denodo-odata.svc/movies/country(1)/cities

Response:

```
"d": {
 "results": [
 "__metadata": {
 "id": "http://localhost:8080/denodo-odata.svc/movies/city(251)",
 "uri": "http://localhost:8080/denodo-odata.svc/movies/city(251)",
 "type": "com.denodo.odata2.city"
 },
 "city_id": 251,
 "city": "Kabul",
 "country_id": 1,
 "last_update": "\\/Date(1139975125000+0060)\\/",
 "country": {
 "__deferred": {
 "uri":
 "http://localhost:8080/denodo-
odata.svc/movies/city(251)/country"
 }
 }
  1
}
```


6.3 LISTS OF LINKS BETWEEN ENTRIES

You can get the links to the collection of entries relationed with one in particular:

/denodo-odata.svc/<DBNAME>/collectionName(key)/\$links/navProp

The URL specified above will show all the URLs which allows the access to every entry associated with the entry collectionName(key) through the navigation property navProp.

Example:

/denodo-odata.svc/movies/country(2)/\$links/cities

Response:

```
{
  "d": [
 {
 "uri": "http://localhost:8080/denodo-odata.svc/movies/city(59)"
 },
 {
 "uri": "http://localhost:8080/denodo-odata.svc/movies/city(63)"
 },
 {
 "uri": "http://localhost:8080/denodo-odata.svc/movies/city(483)"
 }
 ]
}
```


7 SELECTION, PROJECTION AND ORDERING

The data returned by the OData service can be controlled to some extent. To achieve this management there are several system query options that are prefixed with a \$ character.

7.1 **SELECTION:** \$FILTER

A URI with a \$filter system query option identifies a subset of the entries from the collection of entries identified by the resource path section of the URI. This subset must satisfy the predicate expression specified by the query option.

The filter query option supports references to properties and literals. The latter can be strings (enclosed in single quotes), numbers and boolean values.

In addition to the logical operators (see the **Logical operators section**), the string functions (see the **String functions section**), the math functions (see the **Math functions section**) and the date functions (see the **Date functions section**) explained below, you can use parenthesis to denote precedence by grouping.

7.1.1.1 Logical operators

Operator	Description	Example
Eq	Equal	/actor?\$filter=first_name eq 'GRACE'
Ne	Not equal	/actor?\$filter=first_name ne 'GRACE'
Gt	Greater than	/actor?\$filter=actor_id gt 5
Ge	Greater than or equal	/actor?\$filter=actor_id ge 5
Lt	Less than	/actor?\$filter=actor_id lt 10
Le	Less than or equal	/actor?\$filter=actor_id le 10
And	Logical and	/actor?\$filter=actor_id gt 5 and actor_id lt 10
Or	Logical or	/actor?\$filter=actor_id lt 5 or first_name eq 'GRACE'
Not	Logical negation	/actor?\$filter=not (actor_id eq 1)

7.1.1.2 String functions

There are eleven string functions available that allow managing strings:

- substringof(string p0, string p1) returns true when the value of the property name specified in p1 contains the string p0. Otherwise returns false.
- startswith(string p0, string p1) returns true when the value of the property name specified in p0 starts with the string p1. Otherwise returns false.
- endswith(string p0, string p1) returns true when the value of the property name specified in p0 ends with the string p1. Otherwise returns false.
- indexof(string p0, string p1) returns the position of the string p1 in the value of the property name specified in p0.
- length(p0) returns the length of the value of the property name specified in p0.
- substring(string p0, int pos) returns a new string that is a substring of the value of the property name specified in p0. The substring begins with the character at the specified pos and extends to the end of this string.
- substring(string p0, int pos, int length) returns a new string that is a substring of the value of the property name specified in p0. The substring begins at the specified pos and extends to the character at index pos + length.
- tolower(string p0) returns a copy of the value of the property name specified in p0 converted to lowercase.
- toupper(string p0) returns a copy of the value of the property name specified in p0 converted to uppercase.
- trim(string p0) returns a copy of the value of the property name specified in p0 with leading and trailing whitespace omitted.
- concat(string p0, string p1) returns a new string that is a concatenation of the string p0 and the string p1.

The following table shows a summary and examples of this functions:

Function	Example
bool substringof(string p0, string p1)	/actor?\$filter=substringof('LO', first_name) eq true
bool startswith(string p0, string p1)	/actor?\$filter=startswith(first_name, 'JO') eq true
bool endswith(string p0, string p1)	/actor?\$filter=endswith(first_name,'ER') eq true
int indexof(string p0, string p1)	/actor?\$filter=indexof(last_name, 'LO') eq 3
int length(string p0)	/actor?\$filter=length(first_name) eq 4
string substring(string p0, int pos)	/actor?\$filter=substring(first_name, 2) eq 'RO'
string substring(string p0, int pos, int length)	/actor?\$filter=substring(first_name, 2,3) eq 'TTH'
string tolower(string p0)	/actor?\$filter=tolower(first_name) eq 'nick'
string toupper(string p0)	/actor?\$filter=toupper(first_name) eq 'NICK'
string trim(string p0)	/actor?\$filter=trim(first_name) eq 'JENNIFER'

string concat(string p0, string p1)	/actor?\$filter=concat(concat(first_name,', '), last_name) eq 'JENNIFER, DAVIS'
-------------------------------------	--

7.1.1.3 Math functions

There are three math functions: round, floor, ceiling. Each one allows double or decimal types as parameters and the returned value is the same as the parameter.

Function	Example
double round(double p0)	/film?\$filter=round(replacement_cost) eq 21
decimal round(decimal p0)	/film?\$filter=round(rental_rate) eq 1
double floor(double p0)	/film?\$filter=floor(replacement_cost) eq 20
decimal floor(decimal p0)	/film?\$filter=floor(rental_rate) eq 0
double ceiling(double p0)	/film?\$filter=ceiling(replacement_cost) eq 21
decimal ceiling(decimal p0)	/film?\$filter=ceiling(rental_rate) eq 1

7.1.1.4 Date functions

Function	Example
int hour(DateTime p0)	/actor?\$filter=hour(last_update) eq 3
int minute(DateTime p0)	/actor?\$filter=minute(last_update) eq 34
int second(DateTime p0)	/actor?\$filter=second(last_update) eq 33

7.2 **PROJECTION:** \$SELECT

A data service URI with a \$select system query option specifies that a response from the service should return a subset of the properties that are written as a commaseparated list of selection clauses. Each selection clause may be a property name or the * character, which will show all the properties for the resource determined by the resource path section of the URI. Also note that complex properties are forbidden as selection clauses.

Example:

/denodo-odata.svc/movies/actor?\$select=actor_id,first_name,last_name

Response:

```
"__metadata": {
  "id": "http://localhost:8080/denodo-odata.svc/movies/actor(1)",
  "uri": "http://localhost:8080/denodo-odata.svc/movies/actor(1)",
  "type": "com.denodo.odata2.actor"
  },
  "actor_id": 1,
  "first_name": "PENELOPE",
  "last_name": "GUINESS"
},
...
```

Another example:

/denodo-odata.svc/movies/actor?\$select=*

Response:

```
"__metadata": {
 "id": "http://localhost:8080/denodo-odata.svc/movies/actor(1)",
 "uri": "http://localhost:8080/denodo-odata.svc/movies/actor(1)",
 "type": "com.denodo.odata2.actor"
},
 "actor_id": 1,
 "first_name": "PENELOPE",
 "last_name": "GUINESS",
 "last_update": "\\/Date(1139974473000+0060)\\/"
},
...
```

7.3 ORDERING RESULTS: \$0RDERBY

If the URL contains the \$orderby query string option it specifies the attributes that are used to order the collection of entries identified by the resource path section of the URI:

/denodo-odata.svc/<DBNAME>/collectionName?\$orderby=attribute [asc|
desc]

To order the collection the resource path must identified a collection of entries, otherwise this option is unavailable.

The optional keywords asc and desc determine the direction of the sort (ascending or descending, respectively). Default value is asc, therefore sorting will be ascending if you do not use one of these keywords.

You can also sort by multiple attributes:

/denodo-odata.svc/<DBNAME>/collectionName?\$orderby=attribute1 [asc|
desc],attribute2 [asc|desc]

Example:

/denodo-odata.svc/movies/address?\$orderby=zip,client_identifier desc

8 PAGINATION

8.1 SPECIFYING MAXIMUM NUMBER OF RESULTS / PAGE SIZE: \$TOP

With the \$top option you can select the n first entries of the collection determined by the resource path section of the URI:

/denodo-odata.svc/<DBNAME>/collectionName?\$top=n

Note that n is a positive integer, a negative value means that the URL is malformed.

Example:

/denodo-odata.svc/movies/address?\$top=1

```
Response:
```

```
"d": {
 "results": [
 " metadata": {
 "id":
 "http://localhost:8080/denodo-
odata.svc/movies/address('C001')",
 "uri":
 "http://localhost:8080/denodo-
odata.svc/movies/address('C001')",
 "type": "com.denodo.odata2.address"
 "client_identifier": "C001",
 "street": "3989 Middlefield Rd",
 "city": "San Jose",
 "zip": "94085",
 "state": "CA",
 "primary_phone": "(408) 813-9318",
 "country": "UNITED STATES"
 }
 1,
 " next":
 "http://localhost:8080/denodo-odata.svc/movies/address?
$top=1&$skiptoken=1"
}
```

This query string option also allows pagination (see the **Pagination section** for more information).

8.2 **SPECIFYING OFFSET: \$SKIP**

With the option \$skip, the n first entries of the collection identified by the resource path section of the URI not will be shown in the response:

denodo-odata.svc/<DBNAME>/collectionName?\$skip=n

Note that n is a positive integer, a negative value means that the URL is malformed.

Example:

/denodo-odata.svc/movies/address?\$skip=79

```
Response:
```

```
"d": {
 "results": [
 _metadata": {
 "id": "http://localhost:8080/denodo-odata.svc/movies/address('C080')",
 "uri":
 "http://localhost:8080/denodo-
odata.svc/movies/address('C080')",
 "type": "com.denodo.odata2.address"
 "client_identifier": "C080",
 "street": "2347 Santa Ana St",
 "city": "Palo Alto",
 "zip": "94303-3141",
 "state": "CA",
 "primary_phone": "(650) 856-9738",
 "country": "UNITED STATES"
 ]
 }
}
```

8.3 ASKING FOR TOTAL RESULT COUNT: \$INLINECOUNT

The number of entries in a collection identified by the resource path section of the URI may be added to the data showed in the response using the \$inlinecount system query option. This option allow two possible values:

- allpages the OData server include a count of number of entities in the collection identified by the URI.
- none the OData server do not include a count in the response. This option is equivalent to a URI without the \$inlinecount option.

Note that the count is calculated after applying any <u>\$filter system query options</u> present in the URI.

Examples:

/denodo-odata.svc/movies/actor?\$inlinecount=allpages

```
Response:
```

```
{
 "d": {
 "__count": "200",
 "results": [
 ...
 ]
 }
}
```

Another example:

/denodo-odata.svc/movies/actor?\$inlinecount=allpages&\$filter=actor_id
eq 1

Response:

```
"d": {
 "__count": "1",
 "results": [
 {
 _metadata": {
 "id": "http://localhost:8080/denodo-odata.svc/movies/actor(1)",
 "uri": "http://localhost:8080/denodo-odata.svc/movies/actor(1)",
 "type": "com.denodo.odata2.actor"
 },
 "actor_id": 1,
 "first_name": "PENELOPE",
 "last_name": "GUINESS",
 "last_update": "\\/Date(1139974473000+0060)\\/"
 ]
 }
}
```

Another example:

/denodo-odata.svc/movies/actor?\$inlinecount=none

Response:

(Actor data, just like without \$inlinecount option.)

8.4 DEFAULT PAGINATION MECHANISM

Whenever the Denodo OData Service has to return a collection of entries which size exceeds that configured at the server.pageSize property of its configuration file, it will split the response into pages, returning only the first 1000 entries (the default value for page size).

Also, both in this case (default pagination) and in the case that a specific pagination configuration is specified by the client by means of a \$top + \$skip combination (see above), the OData Service will add to the response a link called __next, which will easily allow the client to request the next page of results.

URIs in __next links add a \$skiptoken parameter to the original URL. They look like this:

/denodo-odata.svc/movies/actor?\$skiptoken=1

Or, for example, if we had specified a max page size different to the default one (with \$top):

/denodo-odata.svc/movies/actor?\$top=2

...we would get:

```
...
"__next": "http://localhost:8080/denodo-odata.svc/movies/actor?
$top=2&$skiptoken=1"
```

If the original request includes a \$skip query string option in addition to \$top, the result will show the pagination link with these two options and a \$skiptoken as in the examples above. Each page of results will start in the entry whose position is given by skip_value + top_value * skiptoken.

Example request:

/denodo-odata.svc/movies/actor?\$top=2&\$skip=1

Response:

```
...
"__next": "http://localhost:8080/denodo-odata.svc/movies/actor?
$top=2&$skip=1&$skiptoken=1"
...
```


9 LIMITATIONS

Read-only access

The access to Denodo databases via this Denodo OData Service is read-only.

Representing arrays

OData 2.0 does not support Collections/Bags/Lists that will allow us to give support to arrays as complex objects. Now they are displayed between square brackets as a comma-separated list of values.

Unavailable operators in the \$filter system query option

Denodo OData Service does not support arithmetic operators: add (addition), sub (substraction), mul (multiplication), div (division) and mod (modulo).

Unavailable functions in the \$filter system query option

Denodo OData Service does not provide support for the string function replace:

• string replace(string p0, string find, string replace)

Denodo OData Service does not provide support for date functions:

- int day(DateTime p0)
- int month(DateTime p0)
- int year(DateTime p0)

Denodo OData Service does not provide support for type functions:

- bool IsOf(type p0)
- bool IsOf(expression p0, type p1)

Unavailable \$expand system query option

This system query option indicates that entries associated with the elements identified by the resource path section must be represented inline but it is not supported by Denodo OData Service.

Navigation properties in the select system query option

Denodo OData Service does not allow navigation properties as selection clauses.

Filtering by datetime

It is not available the filter URI for search by datetime as in the example below: http://localhost:8080/denodo-odata.svc/movies/actor?\$filter==last_update It datetime'2016-06-06'

Navigation using complex properties

When there is an association where one of the elements of an end point is a field of a register, Denodo Virtual DataPort does not allow the navigation from the end point with the complex property.

Order by using complex properties

Denodo Virtual DataPort does not support the order by clause using fields of registers, therefore the \$orderby query string option is not available if you want to sort by a field of a complex property

Counting entries of a collection when there is navigation

Navigational queries does not allow the count(*) function, then if the URL contains a navigation the option of counting entries in a collection (\$count) is not available.

Using the string function 'indexof' with complex properties

Denodo Virtual DataPort does not support this function when the property specified in the function is a field of a complex property.

Denodo Technologies North America & RAC: 530 Lytton Avenue, Suite 301. Palo Alto, CA 94301. U SA Denodo Technologies Iberia & LatinoAmérica:C/ Montalbán, 5. 28014 Madrid. S PAIN Denodo Technologies EMEA: 17th Floor, Portland House, Bressenden Place, London SW1E 5RS. UK