ASP.NET Web API

Creating Web Services with C#

greenwich.edu.vn

Table of Contents

1. What is ASP.NET Web API?

Web API Features

2. Web API Controllers

- Actions
- Routes
- Return Types and Status Codes
- Binding Models and View Models
- Built-In User Identity

WHAT IS ASP.NET WEB API?

ASP.NET Web API

- ASP.NET Web API == platform for building RESTful Web services
 - Running over the .NET Framework

ASP.NET Web API

Web API Features

- Easy to use framework, very powerful
- Modern HTTP programming model
 - Access to strongly typed HTTP object model
 - HttpClient API same programming model
- Content negotiation
 - Client and server negotiate about the right data format
 - Default support for JSON, XML and Form URL-encoded formats
 - We can add own formats and change content negotiation strategy

Web API Features (2)

- Query composition
 - Support automatic paging and sorting
 - Support querying via the OData URL conventions when we return IQueryable<T>
- Model binding and validation
 - Combine HTTP data in POCO models
 - Data validation via attributes
 - Supports the same model binding and validation infrastructure as ASP.NET MVC

Web API Features (3)

- Routes (mapping between URIs and code)
 - Full set of routing capabilities supported within ASP.NET (MVC)
- Filters
 - Easily decorates Web API with additional validation
 - Authorization, CORS, etc.
- Testability
- IoC and dependency injection support
- Flexible hosting (IIS, Azure, self-hosting)

ASP.NET Web API 2

- Attribute routing
- OData improvements: \$select, \$expand, \$batch, \$value and improved extensibility
- Request batching
- Portable ASP.NET Web API Client
- Improved testability
- CORS (Cross-origin resource sharing)
- Authentication filters
- OWIN support and integration (owin.org)

WEB API CONTROLLERS

Web API Controllers

A controller class handles HTTP requests

- Web API controllers derive from ApiController
- ASP.NET Web API by default maps HTTP requests to specific methods called "actions"

Action	HTTP method	Relative URI	Method
Get a list of all posts	GET	/api/posts	Get()
Get a post by ID	GET	/api/posts/id	Get(int id)
Create a new post	POST	/api/posts	Post(PostModel value)
Update a post	PUT	/api/posts/id	Put(int id, PostModel value)
Delete a post	DELETE	/api/posts/id	Delete(int id)
Get a post by category	GET	/api/posts?category=ne ws	Get(string category)

Actions

Actions are public methods of a controller

```
public class PostsController : ApiController
 [HttpGet]
 public IEnumerable<string> GetPosts()
 return new [] { "Hello", "WS&C deadline question.." };
 [HttpPost]
 public void AddPost(string content)
 // Add post to DB..
```


Web API Request Processing

1. Web request is sent

http://localhost:1337/api/posts

2. Match controller from route

```
GET /api/posts HTTP/1.1
Host: localhost:1337
Cache-Control: no-cache
```

3. Controller Responds

```
HTTP/1.1 200 OK
Content-Length: 11
"some data"
```

```
public class PostsController : ApiController
 public string Get()
 return "Some data";
 public string Edit(Post post)
public class UsersController : ApiController
```


Routing

- Routing == matching URI to a controller + action
- Web API support the full set of routing capabilities from ASP.NET (MVC)
 - Route parameters
 - Constraints (using regular expressions)
 - Extensible with own conventions
 - Attribute routing is available in version 2

Attribute Routing

Routing can be done through attributes

- [RoutePrefix()] –annotates a controller route
- [Route()] annotatesa route to an action
- [HttpGet],[HttpPut],
 [HttpPost], etc. specify the request
 method

```
[RoutePrefix("api/posts")]
public class PostsController : ApiController
  [Route("{id}")]
  public Post Get(int id)
  { ... }
  [HttpGet]
  [Route("{id}/likes")]
  public IEnumerable<Like> GetPostLikes(int id)
  { ... }
```


Default Route

- Web API also provides smart conventions by default
 - HTTP Verb is mapped to an action name
 - Configurations can be added in WebApiConfig.cs

```
config.Routes.MapHtpRoute(
 name: "DefaultApi",
 routeTemplate: "api/{controller}/{id}",
 defaults: new { id = RoutesParameter.Optional }
);
```


ETURN TYPES

Return Types

- Actions can return <u>several types</u>
- Returned data automatically serialized to JSON or XML
 - T generic type (can be anything)

```
public Comment GetCommentById(int id) { ... }
```

- IEnumerable<T> - foreach-able collection of generic type T

```
public IEnumerable<Comment> GetPostComments(int id) { ... }
```

IQueryable<T> - collection of generic type T (supports filtering, sorting, paging, etc.)

```
public IQueryable<Comment> GetPostComments(int id) { ... }
```


Return Types (2)

- void returns empty HTTP response 204 (No Content)
- IHttpActionResult returns an abstract HTTP response with status code + data

HTTP Status Codes

- It's a good practice always to return a status code
 - Return data with concrete status code method
 (e.g. Ok(), BadRequest(), NotFound(), Unauthorized(),
 etc.)

```
var top10Users = context.Users.All()
 .Take(10)
 .Select(u => u.Username);
return this.Ok(top10Users);
```

Return only status code

```
return this.StatusCode(HttpStatusCode.Forbidden);
```


Model Binding

- By default the Web API will bind incoming data to POCO (CLR)
 - Will look in body, header and query string
 - Request data will be transferred to a C# object
 - E.g. the query string will be parsed to RegisterBindingModel

```
.../api/users/register?username=donjuan&password=12345
```

```
public IHttpActionResult Register(
 RegisterBindingModel user)
{
 string name = user.Username;
 ...
}
```

username	donjuan
password	12345

Binding Models

Request Method:POST FormData content=Hello+Guys& author=Gosho&categoryId=5

Validation attributes can be set in the binding model

```
public class AddPostBindingModel
{
  public string Content { get; set; }
  public int AuthorId { get; set; }
  public int? Category { get; set; }
}
```


```
[HttpPost]
public IHttpActionResult CreatePost(AddPostBindingModel postModel)
{
 if (!postModel.Category.HasValue) ...
}
```


Binding Model Validation

```
Request Method:POST
FormData username=Motikarq&password=#otpo6ti4kata
```

ModelState holds information about the binding model

```
public class UsersController : ApiController
{
 public IHttpActionResult Register(RegisterBindingModel user)
 {
 if (!this.ModelState.IsValid)
 return this.BadRequest(this.ModelState);
 }
}

public class RegisterBindingModel
{
 [Required]
 public string Username { get; set; }
 [MinLength(6)]
 public int Age { get; set; }
}
```


Using Binding Models – Example


```
public IHttpActionResult AddPost(AddPostBindingModel postModel)
 if (!this.ModelState.IsValid)
 return this.BadRequest(this.ModelState);
 var context = new ForumContext();
 var author = context.Users
 .FirstOrDefault(u => u.Username == postModel.Author);
 if (author == null)
 return this.BadRequest("Author does not exist");
 context.Posts.Add(new Post() { Content = postModel.PostContent,
 Author = author, CategoryId = postModel.CategoryId });
 context.SaveChanges();
 return this.Ok(newPost);
```


Data Source Attributes

- Web API can specify request data source
 - [FromUri] binds data from query string to action parameters

```
http://localhost:1337/api/posts/comments?page=5
```

```
public IHttpActionResult GetComments([FromUri]int page)
{...}
```

[FromBody] – binds data from request body to binding model

```
public IHttpActionResult Register(
 [FromBody]RegisterBindingModel user)
{ ... }
```


Media Type Formatters

- MediaTypeFormatters are used to bind both input and output
 - Mapped to content types
 - In WebApiConfig.cs we can configure the response to return JSON by default

```
config.Formatters.JsonFormatter.SupportedMediaTypes.Add(
 new MediaTypeHeaderValue("text/html"));
```

And JSON to follow camel case conventions

```
config.Formatters.JsonFormatter.SerializerSettings.ContractResolver =
 new CamelCasePropertyNamesContractResolver();
```


View Models

- View models are classes which represent data to be displayed
 - Used to project only needed data

```
[HttpGet]
public IHttpActionResult GetAllComments(int postId)
 var post = this.context.Posts.FirstOrdDefault(p => p.id == postId);
 if (post == null)
 return this.BadRequest("Invalid post id");
 var comments = post.Comments.Select(c => new CommentViewModel
 Id = c.id
 Content = c.Content,
 public class CommentViewModel
 });
 return this.Ok(comments);
 public int Id { get; set; }
 public string Content { get; set; }
```


ASP.NET IDENTITY API

Setup, Registration, Login, Logout

ASP.NET Identity

The ASP.NET Identity system

- Authentication and authorization system for ASP.NET Web apps
 - Supports ASP.NET MVC, Web API, Web Forms, SignalR, Web Pages
- Handles users, user profiles, login / logout, roles, etc.
- Based on the <u>OWIN</u> middleware (can run outside of IIS)
- Automatically integrated when the Individual User Accounts option is selected on Web API project creation

Identity Authentication (Login)

POST localhost:55602/Token		
Username	motikarq@gmail.co	
	m	
Password	1234567	
grant type	password	

localhost:55602

200 OK		
access_token	22k_HP6fSFwsQ88L3_JQh9nnx3	
token_type	bearer	
expires_in	1209599	
userName	jamal@hussein.com	
.expires	Thu, 27 Aug 2015 12:42:38 GMT	

Sent in future requests' headers for authentication

Request Authentication

Access token should be put in request headers

ASP.NET Authorization

 Use the [Authorize] and [AllowAnonymous] attributes to configure authorized / anonymous access for controller / action

```
[Authorize]
public class AccountController : ApiController
 // GET: /account/login (annonymous)
  [AllowAnonymous]
 public IHttpActionResult Login(LoginBindingModel model) { ... }
 // POST: /account/logout (for logged-in users only)
  [HttpPost]
 public IHttpActionResult Logout() { ... }
```


Check the Currently Logged-In User

```
// GET: /users/gosho (for logged-in users only)
[Authorize]
public IHttpActionResult GetUserInfo()
 string currentUserId = this.User.Identity.GetUserId();
 if (currentUserId == null)
 return this.Unauthorized("Access denied");
```