
1Courseware Online

ADO.NET Data Services

 This presentation is now obsolete.

 It is based on the Astoria CTPs from May

2007 and September 2007.

 You can download an updated version of

this presentation here:-

 http://www.guysmithferrier.com/downloads

/ADONETDataServices.pdf

2Courseware Online

Microsoft Codename "Astoria"

Guy Smith-Ferrier
guy@guysmithferrier.com

Blog: http://www.guysmithferrier.com

3Courseware Online

About…

 Author of .NET Internationalization

– Visit http://www.dotneti18n.com to

download the complete source code

 The .NET Developer Network

– http://www.dotnetdevnet.com

– Free user group for .NET developers,

architects and IT Pros based in Bristol

4Courseware Online

Agenda

 Introduction to Astoria

 Astoria URI Protocol

 How to create an Astoria Data Server

 Customizing an Astoria Data Server

 Using the Astoria Client Library

 How to create an Astoria Online Data Server

5Courseware Online

Information Sources
 Astoria Website and Documents

– http://astoria.mslivelabs.com

– http://astoria.mslivelabs.com/Overview.doc

– http://astoria.mslivelabs.com/UsingMicrosoftCodenameAstoria.doc

 Videos

– MIX07 "Accessing Data In The Cloud"

 http://sessions.visitmix.com

– Channel 9 Astoria Data Services

 http://channel9.msdn.com/ShowPost.aspx?PostID=305985

 Podcasts

– http://www.guysmithferrier.com/resources.aspx

– http://www.dotnetrocks.com/default.aspx?showNum=289

 Books

– RESTful Web Services, Leonard Richardson and Sam Ruby, O'Reilly

 Magazines

– The Architecture Journal (#13)

 http://msdn2.microsoft.com/en-gb/arcjournal/bb201656.aspx

6Courseware Online

Astoria Releases

 May 2007 CTP

– Released at MIX 07

– Compatible with Orcas Beta 1 only

 September 2007 CTP

– Compatible with Orcas Beta 2 only

 December 2007 CTP

– Many breaking changes

 First Beta Q1 2008

 RTM Mid-2008

7Courseware Online

What You Need To Get Started

 Visual Studio 2008 (Orcas) Beta 2

 ADO.NET Entity Framework Beta 2

 ADO.NET Entity Framework Tools August 2007 CTP

 Microsoft Codename "Astoria" September 2007 CTP

– The client library for Silverlight is included in the

September 2007 CTP so you should not install the May

2007 CTP add on

8Courseware Online

The Data Story (Before AJAX)

Database

Browser Web Server

ASP.NET Application

Postback (Data)

HTML, CSS,

JavaScript, Data

9Courseware Online

The Data Story (After AJAX)

Database

Browser

AJAX Client

Web Server

ASP.NET AJAX Application

HTML, CSS,

JavaScript

Web Service

or

Astoria Data

Service

Data

10Courseware Online

What Is Astoria ?

 Astoria is:-

– a protocol

 uses HTTP

 uses standard HTTP verbs (GET, POST, PUT, DELETE)

 a URI protocol

– a wizard for building an Astoria Data Service

– an extensible WCF service

11Courseware Online

Astoria URI Protocol

 List of entity sets

– http://localhost/Northwind/Northwind.svc

 List a table

– http://localhost/Northwind/Northwind.svc/Customers

 Get a row by primary key

– http://localhost/Northwind/Northwind.svc/Customers[ALFKI]

 Get the children of a specific row

 http://localhost/Northwind/Northwind.svc/Customers[ALFKI]/Orders

 Get the children of a specific row and include the parent

 http://localhost/Northwind/Northwind.svc/Customers[ALFKI]?$expand=Orders

 Get the keys only (not the data)

– http://localhost/Northwind/Northwind.svc/Customers?$keyset=true

12Courseware Online

Astoria URI Protocol

(continued)
 Sort by City

 http://localhost/Northwind/Northwind.svc/Customers?$orderby=City

 Sort by City descending

 http://localhost/Northwind/Northwind.svc/Customers?$orderby=City desc

 Sort by City descending and then by CompanyName

 http://localhost/Northwind/Northwind.svc/Customers?$orderby=City desc,

CompanyName

13Courseware Online

Astoria URI Protocol

(continued)
 Getting a fixed number of rows

 http://localhost/Northwind/Northwind.svc/Customers?$top=5

 Omitting a fixed number of rows

 http://localhost/Northwind/Northwind.svc/Customers?$skip=5

 Getting a fixed number of rows and omitting a fixed number of rows

 http://localhost/Northwind/Northwind.svc/Customers?$skip=5&top=5

 Using a filter expression

 http://localhost/Northwind/Northwind.svc/Customers[City eq 'London']

 Using a complex filter expression

 http://localhost/Northwind/Northwind.svc/Customers[City eq 'London' or City

eq 'Berlin']

14Courseware Online

Binary Operators For Filter

Expressions
Operator Description Example

eq Equal /Customers[City eq 'London']

ne Not equal /Customers[City ne 'London']

gt Greater than /Orders[OrderDate gt '1998-5-1']

gteq Greater than or equal /Orders[Freight gteq 800]

lt Less than /Orders[Freight lt 1]

lteq Less than or equal /Orders[OrderDate lteq '1999-5-4']

15Courseware Online

Payload Formats
 Payload formats can be specified in the URL

format parameter or the MIME header

Format MIME type Support

ATOM/APP application/atom+xml Dec 07 CTP and beyond

JSON application/json All versions

XML text/xml May 07 and Sept 07 CTPs only

RDF application/rdf+xml May 07 and Sept 07 CTPs only

16Courseware Online

Astoria Data Service vs.

Custom Web Service
 Astoria might become a standard

– Minimal implementation (lower dev/test/doc time)

– Commonality between applications

 lower barrier to entry for new devs

 lower maintenance across applications

 The interface is predictable

– AJAX controls that have a data story need to be able to predict the interface

 Custom methods augment the URI protocol instead of replacing it

 Astoria is a WCF service

– multiple transport methods are available (web service, .NET Remoting, COM)

 Supports multiple data formats

17Courseware Online

Creating An Astoria Data Service

 Create a new Web Application Project (File | New |

Project | Web Application Project)

 Add an ADO.NET Entity Data Model (in Solution

Explorer, right click the project, select Add | New Item

and select ADO.NET Entity Data Model)

– Name it Northwind.edmx

– In the wizard select Generate From Database and click Next

– In the Choose Your Data Connection page:-

 Select a connection for Northwind

18Courseware Online

Creating An Astoria Data Service

(continued)
 Change "Save entity connection settings in Web.Config as" to

NorthwindEntities

 Click Next

– Click Finish

 Add a Web Data Service (in Solution Explorer,

right click the project, select Add | New Item and

select Web Data Service)

– Name it Northwind.svc and click Add

 In Northwind.svc.cs replace the TODO comment

with Model.NorthwindEntities

 Run the data service

19Courseware Online

Customizing An Astoria Data

Service[WebGet]

public static

ObjectQuery<Model.Customers> CustomersByCountry(

Model.NorthwindEntities entities, string country)

{

if (string.IsNullOrEmpty(country))

throw new ArgumentNullException("country",

"You must provide a country");

return entities.Customers.Where("it.Country=@country",

new ObjectParameter("country", country));

}

 http://localhost:1053/NorthwindWebDataService.svc/CustomersByCountry?country

=Belgium

20Courseware Online

Accessing An Astoria Data Service

Using HttpWebRequest
public string GetData(string uri)

{

HttpWebRequest webRequest =

(HttpWebRequest) WebRequest.Create(uri);

webRequest.Method = "GET";

webRequest.Accept = "text/xml";

webRequest.ContentType = "text/xml";

WebResponse webResponse = webRequest.GetResponse();

Stream responseStream = webResponse.GetResponseStream();

StreamReader responseStreamReader =

new StreamReader(responseStream);

return responseStreamReader.ReadToEnd();

}

21Courseware Online

Astoria Client Library
 The Astoria Client Library is a .NET library of classes that

encapsulate communication with an Astoria Data Service

 Any .NET application can use the Astoria Client Library

– Windows Forms, WPF, Silverlight

– ASP.NET

– Console Applications

 The library uses HTTP to get/send data in the JSON format

 Data is represented to the client application as .NET

populated objects

 For AJAX clients uses DataService.js in AjaxNavigator.sln

22Courseware Online

Using The Astoria Client Library

public class Category

{

public int CategoryID { get; set; }

public string CategoryName { get; set; }

}

class Program

{

static void Main(string[] args)

{

23Courseware Online

Using The Astoria Client Library

(continued)
WebDataContext context =

new WebDataContext("http://localhost:1234/Northwind.svc");

WebDataQuery<Category> categories =

context.CreateQuery<Category>("/Categories?$orderby=CategoryName",

QueryOption.IgnoreMissingProperties);

foreach(Category category in categories) {

Console.WriteLine(category.CategoryName);

}

}

}

24Courseware Online

ClientEdmGen.exe

 ClientEdmGen.exe generates C# classes that correspond

to a data model exposed by an Astoria Data Service

 To run ClientEdmGen.exe:-
"\Program Files\Microsoft Codename Astoria\

ClientEdmGen.exe" http://localhost:1090/Northwind.svc

 The result is Model.cs containing all of the C# classes

 Visual Basic.NET will be supported in the future

25Courseware Online

Astoria (Future) Architecture

Database

Client

AJAX

Silverlight

Windows Forms

WPF

XBAP

PopFly

Astoria

Data

Service

LINQ (IQueryable)

Data

LINQ

To

SQL

LINQ

To

Objects

LINQ

To

XML

LINQ

To

Entities

Windows

Live Data

LINQ

To

Flickr

LINQ

To

Amazon

LINQ

To

Facebook

26Courseware Online

Astoria Online Data Services

 http://astoria.mslivelabs.com/OnlineService.aspx

Online Data Service Base URI

Northwind http://astoria.sandbox.live.com/northwind/northwind.rse

AdventureWorks http://astoria.sandbox.live.com/adventureworks/adventureworks.rse

Encarta http://astoria.sandbox.live.com/encarta/encarta.rse

TagSpace http://astoria.sandbox.live.com/tagspace/tagspace.rse

27Courseware Online

Creating Your Own Astoria

Online Data Service
 Go to http://astoria.mslivelabs.com

 Sign in with your Live ID

– Maximum 1 Astoria Online Data Service per Live ID

– Maximum 100Mb at this time

 Click on the Online Services tab at the top of the page

 Click on the Create Online Data Service link

 Enter a Username, a Password and a Service Name

(e.g. TestService) and click on the OK button

 Use the following page to define your model and then

click on "Model complete – Create my data service"

28Courseware Online

Testing Your Own Astoria

Online Data Service

 Go to http://astoria.sandbox.live.com/Tools/raw.htm

– Enter your service name in the URI e.g.
 https://astoria.sandbox.live.com/users/TestService/TestService.rse

– Click on the Go button to get your entity set

– To insert, update or delete change the HTTP method,

enter appropriate XML in "Request data" and click on

OK

29Courseware Online

Possible Future Changes To

Astoria
 Syntax for specifying primary keys will change to an exclamation mark

 Syntax for filters will change to using the "filter" keyword

 Support for composite primary keys

 Support for accessing scalar values

 Security will be on by default

 Data format changes:-

– Support for ATOM/APP

– XML format to change to support Web3S (Web Structured, Schema'd & Searchable)

– RDF will be dropped

 Possible support for metadata sources other than ADO.NET Entity Framework

 Astoria will support heterogeneous sets in addition to homogenous sets

 Better concurrency support (using time stamps and/or sending back all columns)

 Support for sending multiple changes in a change set

30Courseware Online

Summary

 Astoria offers a standard URI protocol

– The interface is predictable

 Generic AJAX controls can communicate with a data source

 Astoria Data Services are extensible and customizable

– Extensions augment the URI protocol instead of replacing it

 Astoria supports multiple transport protocols and

multiple data formats

– Astoria is suitable for many different types of clients

 Microsoft are offering an Astoria Data Service hosting

service

