

 dotnet Cologne 2013

Einführung in die Windows Azure Mobil Services

03.05.2013

Stefan Lange
empira Software GmbH
Stefan.Lange@empira.de

Agenda

- Warum Azure Mobile Services?
- Überblick Features
- Beispielanwendung
- Einsatzszenarien
- Fazit

Fragen / Diskussion

Was sind die Azure Mobile Services?

Automatisch generierter REST-basierter Web-Services mit

- Zugriff auf strukturierten Speicher (MSSQL Server)
- Zugriffskontrolle
- Server-seitiges Scripting
- Authentifizierung
- Notifications
- Diagnose und Logging
- Skalierbar

Alles was man als Backend für seine App braucht

DEMO

- Überblick Windows Azure Portal
- Anlegen eines Azure Mobile Services

Nutzung der Azure Mobile Services

Prerequisites

- Windows Azure Account, z. B. den 90-Tage "Free Trial" oder ein passendes MSDN Abo

Nutzung der
Preview-Version
muss man
freischalten

Sicht auf die Daten

Client-Seite

- Jeder Zugriff geht auf genau eine Tabellen
- Keine Joins möglich
- Vorteil: Man kann nicht so leicht was falsch machen

Server-Seite

- Default: Durchreichen der Operation an die Datenbank
- Flexibel erweiterbar durch Script-Code
- Ebenfalls sehr einfaches Konzept
- Joins prinzipiell über Views möglich, aber nicht zu empfehlen

Das REST API der Azure Mobile Services

REST API auf Tabellen einer SQL Server Datenbank

Unterstützte HTTP-Verben

- GET – Einen oder mehrere Einträge abfragen
- POST – Neuen Eintrag anlegen
- PATCH – Einen Eintrag aktualisieren
- DELETE – Eintrag löschen

URI-Format

`https://<service_name>.azure-mobile.net/tables/<table_name>[/<item_id>]`

- Bei GET ggf. noch weitere Parameter wie *where*, *skip*, *take*, etc.
- Das Datenformat ist JSON

Zugriffsrechte pro Tabelle und Operation

Die vier Operationen je Tabelle

- INSERT (http POST)
- UPDATE (http PATCH)
- DELETE (http DELETE)
- READ (http GET)

Mögliche Berechtigungen je Operation

- Everyone
- Anybody with the Application Key
- Only Authenticated Users
- Only Scripts and Admins

Anlegen einer Tabelle im Portal

MOBILE SERVICES: DATA

Create New Table

TABLE NAME

Someltem

You can set a permission level against each operation for your table.

INSERT PERMISSION

Anybody with the Application Key

UPDATE PERMISSION

Anybody with the Application Key

DELETE PERMISSION

Anybody with the Application Key

Everyone

Anybody with the Application Key

Only Authenticated Users

Only Scripts and Admins

Default einer neuen Tabelle

Automatische ID-Spalte mit Index drauf

someitem PREVIEW

BROWSE SCRIPT COLUMNS PERMISSIONS

COLUMN NAME	TYPE	INDEX
id	bigint(MSSQL)	✓ Indexed

DEMO

- Anlegen einer Tabelle
- REST API mit Hilfe von POSTMAN ausprobieren
- Dynamisches Schema
- Zugriffskontrolle

Zugriffsschlüssel

Application Key

- Nur für Entwicklung und Tests verwenden
- Nicht in fertige App einbauen
(besser Benutzerauthentifizierung verwenden)

Master Key

- Administration, Backup, Installation
- Server zu Server Kommunikation
- Auf gar keinen Fall rausgeben
- Kann Scripts abschalten

Serverseitiges Scripting

Ein Script pro Operation (insert, update, delete, read) und pro Tabelle

- Basierend auf node.js
- Zurzeit JavaScript, weil universell verwendbar (C# ist aber ganz oben auf der Wunschliste)

node.js basiert auf Googles JavaScript Technologie und läuft jetzt auf Microsoft Azure Servern

Serverseitiges Scripting

Standard-Script am Beispiel der Insert-Operation

OPERATION Insert ▼

```
1 function insert(item, user, request) {  
2  
3 request.execute();  
4  
5 }
```

Default
Implementierung

item: das einzufügende Item
user: der angemeldete Benutzer
request: das Requestobject dieser Operation

Serverseitiges Scripting

Veränderung des einzufügenden Items

OPERATION ▼

```
1 function insert(item, user, request) {  
2  
3 item.created = new Date();  
4 request.execute();  
5  
6 }
```

Vor dem Insert
Spalte füllen.

Serverseitiges Scripting

Ändern des Ergebnisses nach execute

OPERATION ▼

```
1 function read(query, user, request) {  
2  
3 request.execute({  
4 success: function(results) {  
5 var now = new Date();  
6 results.forEach(function(item) {  
7 item.retrievedAt = now;  
8 delete item.id;  
9 });  
10 request.respond(); // Writes the response.  
11 }  
12 });  
13  
14 }
```

Nach dem Lesen
Element
hinzufügen bzw.
löschen

JavaScript ist hier besser geeignet als C#

Serverseitiges Scripting

Logging

OPERATION

Insert ▼

```
1 function insert(item, user, request) {  
2  
3 item.created = new Date();  
4  
5 request.execute({  
6 success: function(){  
7 console.log("Successfully inserted:", item);  
8 request.respond();  
9 }  
10 });  
11  
12 }
```

Log via
console Objekt

Serverseitiges Scripting

Ergebnisse vollständig selbst berechnen

OPERATION

```
1 function read(query, user, request) {  
2  
3 // Do some calculation...  
4  
5 request.respond(200, "Hallo Welt");  
6 }
```

Eigener HTTP
Statuscode und
eigenes Ergebnis

Stets vorhandene JavaScript Objekte

Table

Operationen auf
Tabellen

tables

Operationen auf
Tabellen

User

Aktueller User

mssql

Datenbankzugriff
über Transact-SQL

console

Logging

statusCodes

HTTP Status Codes

Weitere Module über require("...")

apns

Apple Push
Notification Service

azure

Windows Azure
SDK

mpns

Windows Phone 8
Push Notification
Service

request

Externer REST
Service

sendgrid

E-Mail Service

wns

Windows Store
Notification Service

Anprogrammieren der Mobile Services

- Portal generiert Beispiel-Apps
 - Windows / WinRT
 - Windows Phone 8
 - iOS, Android, HTML
 - Beliebige via REST API

Prerequisites

- Visual Studio 2012
- Windows Phone SDK 8.0
- Live SDK for Windows and Windows Phone (optional)
- Ggf. weitere Tools für iOS oder Android
- Windows Azure Account oder 90 Tage "Free Trial"

Quick Start im Azure Portal

Your mobile service was created.
Now let's connect it to an app.

☐ Skip the Quick Start the next time I visit.

CHOOSE PLATFORM

GET STARTED

Connect a Windows Store app to your Windows Azure mobile service:

- › Create a new Windows Store app
- › Connect an existing Windows Store app

Beispielprojekt „Event Buddy“

Anlegen von Events, Sessions und deren Bewertung

Entities

Initialisierung des Mobile Service Clients

```
sealed class App : Application
{
 // Create Mobil Service Client singleton in App class.
 public static MobileServiceClient MobileService =
 new MobileServiceClient(
 "https://eventbuddy-stla.azure-mobile.net/",
 "YGCl aqlKzjZrf3iUIQLyLzCwBzUJyg57");
 ...
}
```


Application Key

Grundprinzip: „*Keep it simple*“

Beispielhafte Datamodel Klasse

```
public class MyData
```

```
{
```

```
 [JsonProperty(PropertyName = "id")]
```

```
 public int Id { get; set; }
```

```
 [JsonProperty(PropertyName = "name")]
```

```
 public string Name { get; set; }
```

```
 [JsonProperty(PropertyName = "start")]
```

```
 public DateTime Start { get; set; }
```

```
 [JsonProperty(PropertyName = "end")]
```

```
 public DateTime End { get; set; }
```

```
 [JsonProperty(PropertyName = "description")]
```

```
 public string Description { get; set; }
```

```
}
```

PropertyName weil
JSON camelCasing
verwendet

REST Operationen in Code

Einfügen neues Element (http POST)

```
await App.MobileService.GetTable<MyData>().InsertAsync(item);
```

Aktualisieren eines Elements (http PATCH)

```
await App.MobileService.GetTable<MyData>().UpdateAsync(item);
```

Löschen eines Elements (http DELETE)

```
await App.MobileService.GetTable<MyData>().DeleteAsync(item);
```

Lesen von Elementen (http GET)

in Kombination mit Where, Skip, Take, etc.

```
await App.MobileService.GetTable<MyData>().ReadAsync(...);
```

DEMO

- Anlegen eines neuen Events in Event Buddy App

Speichern eines neuen Events

```
private async Task SaveEvent(Event item)
{
 // Save a new event.
 await App.MobileService.GetTable<Event>().InsertAsync(item);
 Events.Add(item);
}
```

Nach dem Aufruf hat
item eine gültige Id
erhalten.

Laden der Events

```
private async Task LoadEvents()
{
 // Query for all existing events.
 Events = await App.MobileService.GetTable<Event>().ToEnumerableAsync();
}

public dynamic Events
{
 get { return _events; }
 set
 {
 _events.Clear();
 foreach (var item in value)
 _events.Add(item);
 }
}

readonly ObservableCollection<Event> _events = new ObservableCollection<Event>();
```

Benutzer-Authentifizierung

Azure Mobile Services hat vier fertige Identity-Provider

- Microsoft Account (Live ID)
- Facebook Login
- Twitter Login
- Google Login
- (weitere in Vorbereitung...)

Vorteile der fertigen Provider

- Keine eigene Benutzerverwaltung
- Sicherheit für den Anwender, denn App kennt die Credentials nicht
- Man kann sich auf seine eigentliche Anwendung konzentrieren
- Eigener Identity Provider ist ein Projekt für sich und zudem noch ein ziemlich anspruchsvolles

Vorbereitung des Logins via Twitter

Twitter die eigene Anwendung bekannt machen

- <https://dev.twitter.com/apps>

Anlegen einer neuen Application

Der Mobile Service wird bei Twitter registriert
(nicht die eigentliche App)

The screenshot shows the 'Create an application' page on the Twitter Developer portal. The browser address bar shows the URL `https://dev.twitter.com/apps/new#`. The page header includes the Twitter logo, 'Developers' search bar, and navigation links for 'API Health', 'Blog', 'Discussions', and 'Documentation'. The user 'StefanLange' is logged in. The main heading is 'Create an application'. Below it, the 'Application Details' section contains four form fields: 'Name' (filled with 'EventBuddy-StLa'), 'Description' (filled with 'An Azure Mobile Services sample application.'), 'Website' (filled with 'http://www.st-lange.net'), and 'Callback URL' (filled with 'https://eventbuddy-stla.azure-mobile.net/'). Each field has a small red asterisk indicating it is required. Explanatory text and character limits are provided for each field.

Home → My applications

Create an application

Application Details

Name: *

Your application name. This is used to attribute the source of a tweet and in user-facing authorization screens. 32 characters max.

Description: *

Your application description, which will be shown in user-facing authorization screens. Between 10 and 200 characters max.

Website: *

Your application's publicly accessible home page, where users can go to download, make use of, or find out more information about your application. This fully-qualified URL is used in the source attribution for tweets created by your application and will be shown in user-facing authorization screens.
(If you don't have a URL yet, just put a placeholder here but remember to change it later.)

Callback URL:

Where should we return after successfully authenticating? For [@Anywhere applications](#), only the domain specified in the callback will be used. [OAuth 1.0a](#) applications should explicitly specify their `oauth_callback` URL on the request token step, regardless of the value given here. To restrict your application from using callbacks, leave this field blank.

Twitter generiert die OAuth Settings

The screenshot shows the Twitter Developer console interface. The browser address bar displays the URL `https://dev.twitter.com/apps/4235711/show`. The page header includes the Twitter logo, a search bar, and navigation links for API Health, Blog, Discussions, and Documentation. The user profile 'StefanLange' is visible in the top right corner.

OAuth settings

Your application's OAuth settings. Keep the "Consumer secret" a secret. This key should never be human-readable in your application.

Access level	Read-only About the application permission model
Consumer key	uN3jK7s[REDACTED]
Consumer secret	uj5xlyYT[REDACTED]wNkZxKu9zk
Request token URL	<code>https://api.twitter.com/oauth/request_token</code>
Authorize URL	<code>https://api.twitter.com/oauth/authorize</code>
Access token URL	<code>https://api.twitter.com/oauth/access_token</code>
Callback URL	<code>https://eventbuddy-stla.azure-mobile.net/</code>
Sign in with Twitter	No

The 'Consumer key' and 'Consumer secret' fields are highlighted with a red rectangular border. The 'Consumer secret' value is partially obscured by a grey redaction box.

125%

Eintragen in den Mobile Service

The screenshot shows the Windows Azure Mobile Services management console. The browser address bar displays the URL: <https://manage.windowsazure.com/#Workspace/MobileServicesExtension/apps/EventBuddy-StLa/ident>. The page title is "Mobile Services - Windows ...". The user is logged in as stefan.lange@empira.de.

The left sidebar contains a navigation menu with icons for various services. The main content area is titled "facebook settings" and contains the following fields:

- APP ID/API KEY:
- APP SECRET:

Below the facebook settings is the "twitter settings" section with the following fields:

- CONSUMER KEY:
- CONSUMER SECRET:

Below the twitter settings is the "google settings" section with the following fields:

- CLIENT ID:
- CLIENT SECRET:

The bottom of the page features a dark blue bar with a "+ NEW" button, "SAVE" and "DISCARD" buttons, and a help icon.

Login

```
public async Task LoginTwitter()
{
 var user = App.MobileService.CurrentUser;
 while (user == null)
 {
 string message;
 try
 {
 user = await App.MobileService.LoginAsync(
 MobileServiceAuthenticationProvider.Twitter);
 message = string.Format("You are now logged in as '{0}'",
 user.UserId);
 }
 catch (InvalidOperationException)
 {
 message = "You must log in. Login Required";
 }
 var dialog = new MessageDialog(message);
 dialog.Commands.Add(new UICommand("OK"));
 await dialog.ShowAsync();
 }
}
```

DEMO

- Mit Twitter-Konto anmelden

Twitter Bild-URL speichern

OPERATION Insert ▼

```
1 function insert(item, user, request) {
2 item.userId = user.userId;
3
4 if (item.speaker) {
5 var url = "https://api.twitter.com/1/users/show.json?screen_name=" + item.speaker;
6 var req = require("request");
7
8 req.get(url,
9 function(error, result, body) {
10 item.img = "";
11 if (error || result.statusCode != 200) request.execute();
12
13 var json = JSON.parse(body);
14 if(json.profile_image_url){
15 var biggerImg = json.profile_image_url.replace("normal","bigger");
16 item.img = biggerImg;
17 }
18
19 request.execute();
20 });
21 }
22 else {
23 item.img = "Assets/NoProfile.png";
24 request.execute();
25 }
26 }
```

Push Notification

- Via Script werden Notifications an registrierte Geräte geschickt

(Demo mit Windows Phone)

Scheduler Jobs

Periodischen Ausführen eines Scripts

- Bereinigen der Datenbank
- Archivierung alter Datensätze
- Verarbeiten von Datensätzen, z.B. Bilder skalieren
- Verschicken von Nachrichten

Anlegen eines neuen Jobs

Maximal 1 Job bei einem kostenlosem Mobile Service möglich

MOBILE SERVICES: SCHEDULER

Create new job

JOB NAME

SampleJob

SCHEDULE

☒ Every 15 minute(s)

☐ On demand

You can add a schedule later.

Beispiel Job

Löschen doppelter Channel-Einträge

```
1 function SampleJob() {  
2 cleanup_channels();  
3 }  
4  
5 function cleanup_channels() {  
6 var sql = "SELECT MAX(Id) as Id, Uri FROM Channel " +  
7 "GROUP BY Uri HAVING COUNT(*) > 1";  
8 var channelTable = tables.getTable('Channel');  
9  
10 mssql.query(sql, {  
11 success: function(results) {  
12 if (results.length > 0) {  
13 for (var i = 0; i < results.length; i++) {  
14 channelTable.del(results[i].Id);  
15 console.log('Deleted duplicate channel:' +  
16 results[i].Uri);  
17 }  
18 } else {  
19 console.log('No duplicate rows found.');20 }  
21 }  
22 });  
23 }  
24
```

Azure Console

- Anlegen und Konfigurieren von Mobile Services per PowerShell Commandline
- Beispielsweise Backup der Scripts aller Tabellen
- Verwalten von Dev/Staging/Prod Services

Skalierbarkeit des Services

general

MOBILE SERVICE MODE

FREE

RESERVED

reserved capacity (disabled)

INSTANCE SIZE

Small (1 core, 1.75 GB Memory)

INSTANCE COUNT

1 instances

■ EVENTBUDDY-STLA ■ AVAILABLE

sql database

PCS_DB
SQL DATABASE

WEB

BUSINESS

1 GB ▼

Beispiel Szenario 1

Daten synchronisieren zwischen Geräten

Beispiel Szenario 2 (ohne WAMS)

Eine Anwendung mit vielen Datenquellen

Wenn API sich irgendwo ändert, crasht die Anwendung

Beispiel Szenario 2 (mit WAMS)

Datenintegration über „Single API“ mit Mobile Services

Azure Mobile Services

Wieso eigentlich ***Mobile*** Services?

Was ich zurzeit gerade damit mache...

- Überwachung der Kondensatpumpe (Heizung) und der Alarmanlage
- Sensorenabfrage mit Arduino-Bord über USB an einen Windows-Service in einem PC
 - Info aufs Handy wenn Pumpe ausfällt
 - Status der Alarmanlage abfragen

Fazit

- Alles was man für sein App Backend braucht
- Einstieg einfach und kostenlos
- Fertige Bausteine „out of the box“
- Keine „externen“ Hürden mehr bei der App-Entwicklung
- Focus auf die Apps, nicht auf die Infrastruktur
- Auch über Mobile Szenarien hinaus praktisch

Super coole Sache – unbedingt ausprobieren

Mehr Info zu Mobile Services

- Josh Twist
<http://www.thejoyofcode.com/>
- Carlos Figueira
<http://blogs.msdn.com/b/carlosfigueira/>
- Nick Harris
<http://www.nickharris.net/>

Das war's

Vielen Dank für Eure Aufmerksamkeit

Fragen?

Stefan.Lange@empira.de