

**Eötvös Loránd Tudományegyetem
Informatikai Kar**

Webes alkalmazások fejlesztése

8. előadás

Webszolgáltatások felhasználása (ASP.NET Core & .NET Framework)

Cserép Máté

mcserep@inf.elte.hu

<http://mcserep.web.elte.hu>

Webszolgáltatások felhasználása

A webszolgáltatás

- A webszolgáltatások lehetővé teszik az alkalmazások közötti platformfüggetlen adatcserét
 - a legelterjedtebb modell a *REST (Representational State Transfer)*, amely HTTP protokoll segítségével biztosítja a kommunikációt
 - a szolgáltatás megvalósítható *ASP.NET Core MVC* alapon, a kliens tetszőleges alkalmazás lehet
 - a műveletek nem csak primitív típusokat, de összetett, *adatátviteli objektumokat (Data Transfer Object, DTO)* is közölhetnek
 - az objektumelvű adatok továbbítására legelterjedtebb a *JSON (Javascript Object Notation)* formátum

Webszolgáltatások felhasználása

A kliens

- Az ASP.NET alapú webszolgáltatásokhoz fogyasztóként az *ASP.NET WebAPI Client* csomag segítségével férhetünk hozzá
- A `HttpClient` típus biztosítja a kapcsolatot HTTP alapú szolgáltatásokhoz
 - mivel a hálózati kommunikáció időigényes, aszinkron függvények segítségével biztosítja a HTTP utasítások futtatását (`GetAsync`, `PutAsync`, ...)
 - az utasítások eredménye tartalmazza a választ (`HttpResponseMessage`)
 - amennyiben a művelet sikeres (`IsSuccessStatusCode`), akkor feldolgozhatjuk a tartalmat (`Content`)

Webszolgáltatások felhasználása

A kliens

- Pl.:

```
using (HttpClient client = new HttpClient())
 // kliens példányosítása
{
 HttpResponseMessage response =
 await client.GetAsync("http://...");
 // kérés aszinkron végrehajtása
 if (response.IsSuccessStatusCode)
 {
 HttpContent content = response.Content;
 ... // tartalom feldolgozása
 }
} // kliens megsemmisítése
```

Webszolgáltatások felhasználása

A kliens adatkezelése

- A tartalom kezelése objektumorientált módon történik, az adattovábbítás formátumát a rendszer kezeli (ahogy a szolgáltató esetén is)
 - az adatátviteli objektum átalakításának (*szerializáció*) és visszaállításának (*deszerializáció*) módja a HTTP fejlécinformációk szerint történik

Webszolgáltatások felhasználása

A kliens adatkezelése

- ehhez szükséges, hogy az adatátviteli objektum típusa a kliens és szerver oldalon is megegyezzen (pl. egyazon osztálykönyvtárból vannak meghivatkozva)
- olvasás esetén csak az adat típusát kell megadnunk, pl.:

```
if (response.IsSuccessStatusCode) {  
 Product myProduct = await  
 response.Content.ReadAsAsync<Product>();  
 ... // tartalom feldolgozása  
}
```
- ugyanakkor lehetőségünk van a tartalmat szöveges (`ReadAsStringAsync`), vagy bináris formátumban (`ReadAsByteArrayAsync`), illetve adatfolyamként (`ReadAsStreamAsync`) kezelni

Webszolgáltatások felhasználása

A kliens adatkezelése

- a szerializációt végző típus (**MediaTypeFormatter**) specializálható, így egyedi üzenetformátumok is kialakíthatóak
- amennyiben tartalmat is küldünk (pl. **POST**, **DELETE**),
 - megadhatjuk annak formátumát, pl.:

```
client.PostAsync("http://...", product,  
 new JsonMediaTypeFormatter());  
 // az adatot JSON formátumra szerializálja
```
 - vagy közvetlenül a megfelelő formátumú adatküldést is hívhatjuk, pl.:

```
client.PostAsJsonAsync("http://...", product);  
 // az adatot JSON formátumra szerializálja
```

Webszolgáltatások felhasználása

A kliens konfigurációja

- A kliensben konfigurálható
 - a címek előtagja (**BaseAddress**),
 - a kommunikáció időkorlátja (**Timeout**),
 - az elküldött üzenetek fejlécének tulajdonságai (**DefaultRequestHeaders**), és azon belül
 - a tartalom formátuma (**DefaultRequestHeaders.Accept**),
pl.:

```
client.DefaultRequestHeaders.Accept.Clear();
client.DefaultRequestHeaders.Accept.Add(
 new MediaTypeWithQualityHeaderValue(
 "application/json"));
// a kliens csak a JSON formátumot fogadja el
```


Webszolgáltatások felhasználása

Alapvető adatkezelési műveletek

- A szolgáltatás sok esetben alapvető adatkezelési műveleteket biztosít, ezek a *CRUD* műveletek
 - létrehozás (*Create*), olvasás (*Read*), módosítás (*Update*), törlés (*Delete*)
 - a műveleteknek adott a HTTP megfelelője (létrehozás: **POST**, olvasás: **GET**, módosítás: **PUT**, törlés: **DELETE**)
 - a válasz kódja létrehozás esetén **CREATED** (201), többi művelet esetén **OK** (200), vagy **NO CONTENT** (204)
 - amennyiben a művelet nem azonnal hajtódik végre, **ACCEPTED** (202) állapotot jelezhetünk
 - egy RESTful szolgáltatásban a műveleteknek ehhez a sémához kell alkalmazkodnia

Webszolgáltatások felhasználása

Kliens oldali adatkezelés

- A kliens oldali adatkezelést kétféleképpen valósíthatjuk meg:
 - *szinkron módon*: a kliens és a szerver állapota mindig megegyezik
 - *aszinkron módon*: a kliens és a szerver állapota eltér, és manuálisan szinkronizálható (mentés, betöltés, frissítés)
- Az aszinkron adatkezelés előnyös, ha a változtatásainkat nem egyenként, hanem csoportosan szeretnénk elmenteni
 - ehhez kliens oldalon követnünk kell a változásokat *állapotjelzőkkel (flag)*, és megjelölnünk, milyen változtatásokat történtek az adatokon (új, módosított, törölt)

Webszolgáltatások felhasználása

Példa

Feladat: Valósítsuk meg az utazási ügynökség épületeit karbantartó asztali alkalmazást.

- a kliens egy *WPF* alkalmazás lesz (**TravelAgency.Admin**), amely egy *ASP.NET Core* web API szolgáltatáshoz (**TravelAgency.Service**) fog csatlakozni
- a kliens alkalmazást *MVVM* architektúrában készítjük el, ahol a perzisztencia (**TravelAgencyServicePersistence**) biztosítja a hálózati kommunikációt
- az adatátvitelhez külön típust hozunk létre (**BuildingDTO**), és egy külön osztálykönyvtárba helyezük el (**TravelAgency.Data**), amely megosztásra kerül mindkét projekt számára

Webszolgáltatások felhasználása

Példa

Tervezés (architektúra):

Webszolgáltatások felhasználása

Példa

Tervezés (szolgáltatás):

- a szolgáltatásban egy vezérlő (**BuildingsController**) biztosítja a CRUD műveleteket
 - hozzáadásnál visszaküldjük a hozzáadott épületet
 - módosításnál és törlésnél ellenőrizzük a kapott azonosítót

Webszolgáltatások felhasználása

Példa

Tervezés (kliens):

- a kliens aszinkron adatkezelést biztosít, a modell (**ITravelAgencyModel**) felügyeli a kliensbeli állapotot állapotjelzőkkel (**DataFlag**), ez alapján tudjuk mentéskor a megfelelő műveletet elvégezni
- a perzisztencia (**ITravelAgencyPersistence**) feladata az adatok betöltése, mentése és konvertálása aszinkron műveletekkel
- az új épületeknek létrehozunk egy ideiglenes azonosítót (a megkülönböztetés végett), amely helyett a szerver visszaad egy végleges azonosítót

Webszolgáltatások felhasználása

Példa

Tervezés (kliens):

Webszolgáltatások felhasználása

Példa

Megvalósítás (TravelAgencyModel.cs):

```
public async Task SaveAsync() {  
 ...  
 // az állapotjelzőnek megfelelő műveletet  
 // végezzük el  
 switch (_buildingFlags[building])  
 {  
 case DataFlag.Create:  
 result = await _persistence  
 .CreateBuildingAsync(building);  
 break;  
 case DataFlag.Delete:  
 ...  
 }  
}
```


Webszolgáltatások felhasználása

Példa

Megvalósítás (TravelAgencyPersistence.cs):

```
public async Task<Boolean> CreateBuildingAsync (...) {  
 ...  
 HttpResponseMessage response = await  
 _client.PostAsJsonAsync("api/buildings/",  
 building);  
 // az értékeket azonnal JSON formátumra  
 // alakítjuk  
 building.Id = (await response.Content  
 .ReadAsAsync<BuildingDTO>()).Id;  
 // a válaszüzenetben megkapjuk a végleges  
 // azonosítót  
 ...  
}
```

Webszolgáltatások felhasználása

Adatkonverzió

- Az adatkötés során lehetőségünk van átalakítani (konvertálni) az adatot a megjelenítés és a kötött tartalom között
 - vannak alapértelmezett átalakítások (pl. szöveg/szám)
 - alkalmazhatunk egyedi konverziót (az `IValueConverter` interfész megvalósításával)

Webszolgáltatások felhasználása

Adatkonverzió

- Az `IValueConverter` interfész biztosítja a `Convert` és `ConvertBack` műveleteket, amelyek elvégzik a transzformációt
 - az átalakítás paraméterezhető (`ConverterParameter`)
 - figyelembe veszi a nyelvi környezetet (`ConverterCulture`)

- A konverziót a kötésnél adjuk meg, általában erőforrásból betöltve:
`{Binding Path=..., Converter=...,
ConverterParameter=..., ConverterCulture=...}`

Webszolgáltatások felhasználása

Adatkonverzió

- Pl.:

```
class StringToIntConverter : IValueConverter
 // egyszerű szám-szöveg átalakító
{
 public object Convert(object value, ...) {
 return value.ToString();
 } // átalakítás szöveggé

 public object ConvertBack(object value, ...) {
 return Convert.ToInt32(value);
 }
 // átalakítás számmá
}
```

Webszolgáltatások felhasználása

Adatkonverzió

- Pl.:

```
<Window ... xmlns:local="clr-namespace:MyApp">
  <Window.Resources>
 <local:StringToIntConverter
 x:Key="converter" />
 <!-- az átalakító, mint erőforrás -->
  </Window.Resources>
  ...
  <TextBox Text="{Binding Path=...,
 Converter={StaticResource converter}
  }" />
  <!-- szövegdoboz, amely az adatkötéshez
 felhasználja az átalakítót -->
  ...
```

Webszolgáltatások felhasználása

Adatkonverzió hibakezelése

- Az átalakítás során hiba léphet fel (pl. a megadott szöveg nem konvertálható számmá), amelyet megfelelően kell kezelnünk
 - a konvertáláskor nem keletkezhetsz kivétel
 - amennyiben a cél értéket nem tudjuk létrehozni (a **Convert** műveletben), akkor jelezzük, hogy nem kell végrehajtani a kötetést (**Binding.DoNothing**)
 - amennyiben a forrás tulajdonságot nem tudjuk beállítani (a **ConvertBack** műveletben), akkor visszaadjuk a beállítatlan függőségi értéket (**DependencyProperty.UnsetValue**)
 - a beállítási hiba azonnal jelentkezik a felületen is (alapértelmezetten piros keretben)

Webszolgáltatások felhasználása

Adatkonverzió hibakezelése

- Pl.:

```
class StringToIntConverter : IValueConverter
 // egyszerű szám-szöveg átalakító
{
 ...
 public object ConvertBack(object value, ...) {
 try {
 return Convert.ToInt32(value);
 } catch { // elfogjuk a kivételt
 return DependencyProperty.UnsetValue;
 } // jelezzük a sikertelen beállítást
 } // átalakítás számmá
}
```

Webszolgáltatások felhasználása

Ellenőrzések adatkonverzióval

- A hibakezeléssel egybekötött átalakító használható ellenőrzések végrehajtására is
 - nem is szükséges konvertálnia a tartalmat, csupán ellenőrzi az adat meglétét, formátumát

Pl.:

```
class EmailCheckConverter : IValueConverter
 // e-mail formátum ellenőrző átalakító
{
 public object Convert (object value, ...) {
 return value;
 } // nem végzünk semmilyen átalakítást
```


Webszolgáltatások felhasználása

Ellenőrzések adatkonverzióval

```
public object ConvertBack(object value, ...) {
 if (value == null ||
 !Regex.IsMatch(value.ToString(),
 @"^([0-9a-zA-Z]([-.\w]*[0-9a-zA-Z])*)*@[0-9a-zA-Z](-\w)*[0-9a-zA-Z]\.([a-zA-Z]{2,9})$")) {
 // ha nem egyezik az e-mail formátum
 // reguláris kifejezésével
 return DependencyProperty.UnsetValue;
 // akkor jelezzük a hibát
 }
 return value;
 // különben nem csinálunk semmit
}
}
```

Webszolgáltatások felhasználása

Többszörös kötés és konverzió

- Lehetőségünk van egy függőségi tulajdonságra több tulajdonságot is kötni (**MultiBinding**)
 - több egyszerű kötés (**Binding**) gyűjteménye
 - csak megfelelő konverzióval (**IMultiValueConverter**) jeleníthetők meg az adatok
 - tömbként fogadja (a kötés sorrendjében) az adatokat, és ugyanebben a sorrendben kell visszaadnia

Webszolgáltatások felhasználása

Többszörös kötés és konverzió

- Pl.:

```
<TextBlock>
```

```
  <TextBlock.Text>
```

```
 <!-- szöveg összetett megadása -->
```

```
 <MultiBinding Converter="...">
```

```
 <!-- többszörös kötés átalakítóval -->
```

```
 <Binding Path="..." />
```

```
 <Binding Path="..." />
```

```
 <!-- tetszőleges sok kötést adunk meg -->
```

```
 </MultiBinding>
```

```
  </TextBlock.Text>
```

```
</TextBlock>
```

Webszolgáltatások felhasználása

Többszörös kötés és konverzió

- Pl.:

```
class MyMultiConverter : IMultiValueConverter {
 public object Convert(object[] values, ...) {
 // egy tömbben kapjuk meg az értékeket, a
 // megadott kötések sorrendjében
 ...
 }
 public object[] ConvertBack(object value, ...) {
 // egy tömbben szolgáltatjuk vissza az
 // eredményt, ismét a megadott sorrendben
 ...
 }
}
```

Webszolgáltatások felhasználása

Példa

Feladat: Valósítsuk meg az utazási ügynökség épületeit karbantartó asztali alkalmazást.

- a jobb megjelenítés érdekében használjunk adatkonverziót a kliens oldalán, szükség lesz:
 - a tengerpart távolság átalakítására (**SeaDistanceConverter**)
 - a tengerpart típus átalakítására (**ShoreTypeConverter**)
- módosítjuk az adatátviteli típust (**BuildingDTO**) is, hogy az kifejezőbb legyen a megjelenítés számára, és felveszünk egy további segédtípust (**CityDTO**)

Webszolgáltatások felhasználása

Példa

Tervezés (adatátvitel):

Webszolgáltatások felhasználása

Példa

Tervezés (kliens):

Webszolgáltatások felhasználása

Példa

Megvalósítás (ShoreTypeConverter.cs):

```
public Object Convert(Object value, ...) {
 ... // ellenőrizzük az értéket
 ... // ellenőrizzük a paramétert

 List<String> shoreNames =
 (parameter as IEnumerable<String>).ToList();
 Int32 index = (Int32)value;

 if (index < 0 || index >= shoreNames.Count)
 return Binding.DoNothing;

 return shoreNames[index];
}
```


Webszolgáltatások felhasználása

Példa

Megvalósítás (MainWindow.xaml):

...

```
<x:Array ... x:Key="shoreTypeArray">  
  <system:String>homokos</system:String>
```

...

```
</x:Array>
```

```
<viewModel:ShoreTypeConverter  
  x:Key="shoreTypeConverter" />
```

...

```
<DataGridTextColumn Header="Tengerpart"  
  Binding="{Binding ShoreId,  
  Converter={StaticResource shoreTypeConverter},  
  ConverterParameter={StaticResource  
  shoreTypeArray}}" />
```

Webszolgáltatások felhasználása

Adatok titkosítása memóriában

- A teljes biztonsághoz a memóriában lévő kényes tartalmat is titkosítani kell, mivel az is potenciális támadási felület
 - lehetőség szerint csak a feldolgozás időtartamára szerepeljen titkosítatlan információ a memóriában, egyébként kódolva tároljuk
- Szövegek titkosított kezelésére szolgál a **SecureString** típus, amely alapvetően titkosítva tárolja a jelszót, és csak lekéréskor (**ToString**) dekódolja
 - a grafikus felületen a jelszavak titkosított bekérését a **PasswordBox** biztosítja, a **Password** tulajdonság feloldja a titkosítást (amely nem függőségi tulajdonság, így nem köthető)

Webszolgáltatások felhasználása

Adatok titkosítása memóriában

- Pl.:

```
<Button Content="Bejelentkezés"
 Command="{Binding LoginCommand}"
 CommandParameter="{Binding
 ElementName=passwordBox}" .../>
<!-- magát a jelszóbekérőt adjuk át -->
...
LoginCommand = new DelegateCommand(param =>
{
 _model.Login(UserName,
 (param as PasswordBox).Password);
 // kiolvassuk a titkosított jelszót
...
})
```

Webszolgáltatások felhasználása

Példa

Feladat: Valósítsuk meg az utazási ügynökség épületeit karbantartó asztali alkalmazást.

- adjunk lehetőséget képek megtekintésére, hozzáadására, törlésére
 - a képet fájlból töltjük be, majd átméretezzük (kis és nagy méretben, PNG formátumban)
 - a képeket egyedi azonosítóval látjuk el, valamint az épület azonosítójával
- a biztonság növelésére az adatkezelést autentikációhoz kötjük (*ASP.NET Core Identity* segítségével), így a felhasználónak előbb be kell jelentkezniük az alkalmazásba

Webszolgáltatások felhasználása

Példa

Tervezés:

- létrehozunk egy vezérlőt (**BuildingImageController**), valamint egy adatátviteli típust (**ImageDTO**) a képkezeléshez
- a képeket alapvetően byte tömbként kezeljük, a szolgáltatás nem is ismeri azok képi tartalmát
- a képbetöltést egy segédtípusban (**ImageHandler**) végezzük
- a képek megjelenítéséhez átalakítást végzünk (**BuildingImageConverter**), ami **BitmapImage** típusra alakítja a tömböt, ezeket Image vezérlővel jelenítjük meg
- külön nézetbe szervezzük az épület adatainak megadását (**BuldingEditorWindow**)

Webszolgáltatások felhasználása

Példa

Tervezés:

- létrehozunk egy vezérlőt a felhasználó-kezeléshez (**AccountController**), ebben lehetőséget adunk bejelentkezésre (**Login**) és kijelentkezésre (**Logout**)
- a szolgáltatásban attribútum (**Authorize**) segítségével korlátozzuk az akciófüggvényekhez való hozzáférést (csak a rendszergazda csoportban lévő felhasználókra)
- kliens oldalon megjelenik a két új művelet a modellben (**LoginAsync**, **LogoutAsync**)
- a bejelentkezéshez egy külön nézetet (**LoginWindow**), valamint nézetmodellt (**LoginViewModel**) hozunk létre

Webszolgáltatások felhasználása

Példa

Megvalósítás (BuildingImagesController.cs):

```
[Authorize(Roles = "administrator")]
 // csak bejelentkezett adminisztrátoroknak
public IActionResult PostImage([FromBody]
 ImageDTO image)
{
 ...
 _context.SaveChanges();
 return Created(Request.GetUri() +
 image.Id.ToString(), image.Id);
 // csak az azonosítót küldjük vissza
 ...
}
```

Webszolgáltatások felhasználása

Példa

Megvalósítás (ImageHandler.cs):

```
public static Byte[] OpenAndResize(String path,
 Int32 height)
{
 BitmapImage image = new BitmapImage();
 // kép betöltése
 image.BeginInit();
 image.UriSource = new Uri(path);
 image.DecodePixelHeight = height;
 // megadott méretre
 image.EndInit();
}
```


Webszolgáltatások felhasználása

Példa

Megvalósítás (ImageHandler.cs):

```
PngBitmapEncoder encoder =  
 new PngBitmapEncoder();  
 // átalakítás PNG formátumra  
encoder.Frames.Add(BitmapFrame.Create(image));  
  
using (MemoryStream stream =  
 new MemoryStream())  
 // átalakítás byte-tömbre  
 {  
 encoder.Save(stream);  
 return stream.ToArray();  
 }  
}
```