

Web APIs auf dem Prüfstand

Volle Kontrolle oder fertig mit den Azure Mobile Services?

Peter Kirchner
Microsoft Deutschland

Technical Summit 2014
Pure Technology.

Die Microsoft Konferenz
für Entwickler und IT Pros vom
11.–13. November in Berlin

Web APIs

Wo kommen wir her?

Remote Procedure Calls (RPC)

Verben/Aktionen im Endpunkt enthalten

GetCustomer

InsertInvoice

DeleteCustomer

Jeder Endpunkt entspricht einem eigenen URI

Representational State Transfer (REST)

REST is kein Standard, verwendet aber Standards

Architekturkonzept

Roy Fielding in 2000

“Architectural Styles and the Design of Network-based Software Architectures”

HTTP Stack, expliziter Gebrauch von HTTP

Methoden/Verben

Grundlegende Entwurfsprinzipien von REST

Statuslos (stateless)

URIs mit Verzeichnisstruktur

XML, JavaScript Object Notation (JSON) oder beides

Übertragung von Snapshots der Daten im Body

Keine Anweisungen oder Methoden im Body

Anatomie von HTTP-Nachrichten

Anfrage (Request)

- Request Line
- Request Headers
- Request Body

Antwort (Response)

- Status Line
- Response Headers
- Response Body

Beispiel: GET

Anfrage (Request)

GET http://localhost:21697/api/employees/12345 HTTP/1.1

User-Agent: Fiddler

Host: localhost:21697

Antwort (Response)

HTTP/1.1 200 OK

Content-Type: application/json; charset=utf-8

Date: Tue, 04 Nov 2014 15:48:03 GMT

Content-Length: 50

```
{"Id":12345,"FirstName":"John","LastName":"Human"}
```

Beispiel: PATCH

Anfrage (Request)

PATCH http://localhost:21697/api/employees/12345 HTTP/1.1

Content-Type: application/json

Host: localhost:21697

Content-Length: 23

```
{"LastName":"Kirchner"}
```

Antwort (Response)

HTTP/1.1 204 No Content

Date: Tue, 04 Nov 2014 16:36:35 GMT

HTTP-Methoden

Create, Read, Update und Delete-Operationen (CRUD) bilden auf HTTP-Methoden ab.

Erstellen (Create)	→ POST
Lesen (Read)	→ GET
Ändern (Update)	→ PUT / PATCH
Löschen (Delete)	→ DELETE

Generelles Entwurfsprinzip: Nomen statt Verben verwenden

ASP.NET Web API

```
public class HelloController : ApiController
{
 // GET: api/Hello
 // references
 public IEnumerable<string> Get()
 {
 return new string[] { "value1", "value2" };
 }

 // GET: api/Hello/5
 // references
 public string Get(int id)
 {
 return "value";
 }

 // POST: api/Hello
 // references
 public void Post([FromBody]string value)
 {
 }

 // PUT: api/Hello/5
 // references
 public void Put(int id, [FromBody]string value)
 {
 }

 // DELETE: api/Hello/5
 // references
 public void Delete(int id)
 {
 }
}
```

ASP.NET MVC Modell

Controller → ApiController

Demo: ASP.NET Web API

Microsoft Azure Mobile Services

Authentifizieren

Server-Logik

Benachrichtigen
(Push)

Protokollieren

Daten verwalten

Diagnose

Skalieren

Demo: Azure Mobile Services

Entwicklungsumgebung

ASP.NET MVC Web API

- .NET-Sprachen wie C#, VB.NET, ...
- MVC-Architektur
- I.d.R. Remote-Debuggen möglich
- Lokales Testen möglich

Azure Mobile Services

Mit JavaScript-Backend

- JavaScript und node.js
- Kein lokales Testen
- Kein Remote-Debuggen

Mit .NET-Backend

- ASP.NET MVC Web API
Siehe linke Seite ☺
- Integrierte Features von AMS

Deployment

ASP.NET MVC Web API

- I.d.R. IIS in vielfältiger Umgebung
Eigener Server
Hoster
Azure Websites
Azure Cloud Services
- Übertragung abhängig von Umgebung
FTP
Web Deploy
Git, TFS

Azure Mobile Services

- Git

Mit JavaScript-Backend

- Manuelles Editieren im Verwaltungsportal

Mit .NET-Backend

- Ausführung auf Azure Websites
Übertragung dadurch mit Web Deploy oder FTP

Daten speichern

Daten

ASP.NET MVC Web API

- Datensinke erstellen, verbinden und verwenden

Azure Mobile Services

- Azure SQL Database
- Offline-Synchronisation möglich
- Datenbankzugriff abstrahiert
Client- und serverseitig

Mit JavaScript-Backend

- Dynamisches Schema

Demo: Datenspeichern

Integration

Integration von REST-Diensten

Unterstützung für REST durch viele Bibliotheken

Alternativ: separate Unterstützung für HTTP, JSON und XML

Breite Tool-Unterstützung zum Testen

GET-Anfragen mit Browsern

Auswahl von HTTP-Methoden in Tools wie Fiddler oder Runscope

Entwicklerunterstützung

SDKs für Client-Entwicklung

Azure API Management

SDKs in Azure Mobile Services

SDKs in Azure Mobile Services für Vielzahl an Plattformen

Windows Universal Apps

Android

iOS

HTML / JavaScript

Xamarin

PhoneGap

Verbindung mit lokaler Infrastruktur

Demo: Integration

Absicherung

TLS / SSL

Konfiguration entspricht der Einrichtung von Web-Servern

Unabhängig von REST oder Web API

Konfiguration abhängig von der Installation

Hoster

VMs

Azure Website

Cloud Service

Azure Mobile Service

pkwp

zertifikate

BETREFF	ABLAUFDATUM	FINGERABDRUCK
www.pi-ter.de	19.09.2014	FF62413E0C04A80CC0944D17D9C1CE656763FD6E

zertifikat hochladen

domänennamen

www.pi-ter.de
pkwp.azurewebsites.net

domänen verwalten

ssl-bindungen

www.pi-ter.de	(Abgelaufen) www.pi-ter.de	SNI SSL
<input type="text" value="Einen Domänennamen wählen"/> ▼	<input type="text" value="Ein Zertifikat wählen"/> ▼	<input type="text" value="SNI SSL"/> ▼

Authentifikation

ASP.NET MVC Web API

- Implementierung bei ASP.NET MVC Web API benutzerdefiniert

Azure Mobile Services

Beinhaltet SSO-Provider

- Twitter
- Google
- Facebook
- Microsoft-Konto
- Azure Active Directory

Demo: Absicherung

Resumé

Auswahl des Frameworks und der Plattform

	Web API On-Prem	Web API auf Azure	Azure Mobile Services
HTTP Stack	Web API	Web API	Web API
Data Stack	EF, nach Belieben	EF, Azure Tables, nach Belieben	EF, Azure Tables etc. Automatische SQL-Provisionierung
Hosting	BYO	PaaS	PaaS + seamless framework updates and bugfixes
Device SDK	BYO	BYO	Windows, iOS, Android, HTML, Xamarin, PhoneGap
Auth/Offline	NuGet	NuGet	Integriert für Social SSOs und AAD Offline basiert auf SQLite
Push	NuGet	Notification Hubs	Integriert mit Notification Hubs mit eingebauter Authentifizierung und Analytics

Vielen Dank

Peter.Kirchner
@Microsoft.com

[blogs.msdn.com/
pkirchner](https://blogs.msdn.com/pkirchner)

Twitter:
@peterkirchner

© 2014 Microsoft Corporation. All rights reserved. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.