

Module14

Implementing Web APIs in ASP.NET MVC Web Applications

Module Overview

- Developing a Web API
- Calling a Web API from Mobile and Web Applications

Lesson 1: Developing a Web API

- What Is a Web API?
- Routing in Web API
- Creating a Web API for an MVC 4 Web Application
- RESTful Services
- Data Return Formats
- Using Routes and Controllers in Web APIs
- Demonstration: How to Explore a Web API by Using Internet Explorer

What Is a Web API?

Web API:

- Helps create REST-style APIs
- Enables external systems to use the business logic implemented in your application
- Uses URLs in requests and helps obtain results in the JSON format
- Is ideal for mobile application integration

Routing in Web API

Characteristics of routing in Web API:

- You can use API controller names and a naming convention for actions to route Web API requests
- Alternatively, you can use the following attributes to control the mapping of HTTP requests (HTTP verb+URL) to actions in the controller:
 - The HttpGet, HttpPut, HttpPost, or HttpDelete attributes
 - The AcceptVerbs attribute
 - The ActionName attribute

Creating a Web API for an MVC Web Application

To create a Web API for an MVC application:

- Implement a Web API template in your project:
 - In the New Project dialog box, click ASP.NET MVC Web Application
 - In the Select a Template box of the New ASP.NET MVC Project dialog box, click Web API
- 2. Add an MVC API controller class to the project:
 - Hosts application code for handling requests
 - Derives from the ApiController base class
- 3. Add action methods to the controller class

RESTful Services

Characteristics of a REST Service:

- Can be called to retrieve business information from the server
- Can create, update, and delete information in a database through HTTP operations
- Uses URLs to uniquely identify the entity that it operates on
- Uses HTTP verbs to identify the operation that the application needs to perform. The HTTP verbs include:
 - GET
 - POST
 - PUT
 - DELETE

Data Return Formats

Web API can return data in JSON or XML formats

- Web API uses the media formatter to:
 - Format or serialize the information that a Web API REST service returns
 - Control the media type in the HTTP header
 - Format all content that the server renders to client systems
- Media formatter classes inherit from the MediaTypeFormatter class and the BufferedMediaTypeFormatter class

Routing in ASP.NET MVC applications involves the following:

- ASP.NET adds a default route to:
 - Map a URL and a controller
 - Support the operations of the REST-style Web APIs
- You can modify the default route to include multiple actions in the same HTTP method
- You can use the WebApiConfig class to:
 - Modify the routing
 - Enable multiple versions of API to coexist in the same project

Demonstration: How to Explore a Web API by Using Internet Explorer

- In this demonstration, you will see how to:
 - Add a new Web API controller to an MVC web application
 - Create actions in a Web API controller
 - Call Web API actions from Internet Explorer
 - View JSON code returned by an MVC Web API

Lesson 2: Calling a Web API from Mobile and Web Applications

- Calling Web APIs by Using Server-Side Code
- Calling Web APIs by Using jQuery Code
- Calling Web APIs Using Windows Phone Applications

Calling Web APIs by Using Server-Side Code

To call Web APIs by using server-side code:

- Install the Microsoft.AspNet.WebApi.Client NuGet package
- Add code to initialize the HttpClient class
- Add code to create requests by using GetAsync and ReadAsAsync

Calling Web APIs by Using jQuery Code

Using jQuery to call Web API services provides you the following options:

- You can use the jQuery ajax function to call Web API services
- You can set the dataType parameter of the ajax function to json
- You can use JSON.stringify() in the data parameter of the ajax function to serialize the JavaScript objects into JSON objects

Calling Web APIs Using Windows Phone Applications

To call Web APIs by using the JSON.NET library:

- Download the JSON.NET library from <u>http://json.codeplex.com</u>
- Add code to create requests by using the WebClient class

 Add the **DownloadStringCompleted** event handler to deserialize the results into .NET objects

Lab: Implementing APIs in ASP.NET MVC 4 Web Applications

- Exercise 1: Adding a Web API to the Photo Sharing Application
- Exercise 2: Using the Web API for a Bing Maps Display

Estimated Time: 60 minutes

Lab Scenario

Your manager wants to ensure that the photos and information stored in the Photo Sharing application can be integrated with other data in web mash-ups, mobile applications, and other locations. To re-use such data, while maintaining security, you need to implement a RESTful Web API for the application. You will use this Web API to display the locations of photos on a Bing Maps page

Lab Review

 How do the API actions you added to the PhotoApiController controller in Exercise 1 differ from other actions in MVC controllers?

Module Review and Takeaways

- Real-world Issues and Scenarios
- Review Question(s)