COMPUTING SUBJECT:	Restful ASP.Net Core-services

TYPE:	Assignment

IDENTIFICATION:	RestCalculatorService

COPYRIGHT:	Michael Claudius & Peter Levinsky

LEVEL:	Medium

TIME CONSUMPTION:	2-5 hours

EXTENT:	60 lines

OBJECTIVE:	Restful services based on ASP.Net Core

PRECONDITIONS:	Rest service theory. Http-concepts
	Computer Networks Ch. 2.2
	Telerik Fiddler installed

COMMANDS:	

IDENTIFICATION: RestCalculator /MICL&PELE

Purpose
The purpose of this assignment is to be able to provide and consume restful ASP.Net Core web services.
Secondary purpose is to utilize the web debugging tool Fiddler. Before start reading more you mus watch the video and install Fiddler:
Video: https://www.telerik.com/videos/fiddler
Download: https://www.telerik.com/fiddler

Mission
You are to make and use restful web services based on the ASP.Net Core services by setting up a server (provider), test the services by use of Fiddler/Postman and create a client (consumer) using the services provided. On the way you will publish the service to the cloud (Azure). The service supports the classic GET, POST, PUT and DELETE requests. This we shall do in 12 steps:

1. Create a project with auto generated service: api/values
1. Test the services using Browser
1. Test the services using Fiddler/Postman
1. Investigate various possibilities in the Solution Explorer and Execution mode.
1. Create a model class Data for holding numbers
1. Create a controller CalculatorController to provide a REST services
1. Create and provide a controller oriented service in CalculatorController
1. Test the service using Fiddler/Postman
1. More services and testing by Fiddler/Postman
1. Create a client/consumer utilizing the services
1. Publish the service to Azure
1. Refactoring the consumer code

This assignment holds all 12 steps, where the first 4 is more like a tutorial done and guided by your teacher and the last ones you are doing more independently.
Later in another assignment, RestCustomerService, you will create a Rest service for management and administration of customer-objects, and in last assignment, RestCustomerService No. 2, learn elementary unit testing and how to support Cross Origin Resource Sharing (CORS).

Domain description
First (1-4), we shall just utilize the simple auto generated web service defined by ValuesContolller.
Second (5-12), we shall program web services for the four the basic arithmetic calculation of two integers (a,b):
	
 Addition(a+b), Subtraction(a-b), Multiplication(a*b) and division(a/b).

When surfing on the net it is easy to find many descriptions more or less useful, and in more or less updated versions. Here are some:

Useful links for C#:

Serializable Class
https://msdn.microsoft.com/en-us/library/4abbf6k0(v=vs.110).aspx

CRUD-Operations and routing
https://docs.microsoft.com/en-us/aspnet/web-api/overview/web-api-routing-and-actions/attribute-routing-in-web-api-2

Useful links for Fiddler:

Video
https://www.telerik.com/videos/fiddler

Download
https://www.telerik.com/fiddler

Assignment 1: Restful ASP.Net Framework-service provider
You are to make a Rest Service provider RestCalculatorService.
Start Visual Studio:File -> New -> Project.
Choose: Web -> ASP.NET Core Web Application (not .Net Framework).
Browse to a convenient location and give the name RestCalculatorService.

[image:]

Click OK.
Now a project template with options is given.

[image:]

Choose the API.
DON’T tick Docker support.

Tick HTTPS if you intend to use GoogleChrome or MicrosoftEdge as browser. And Fiddler as a tester-client. This has been tested by me (Michael Claudius) and it all works fine.

Don’t tick HTTPS, if you intend to use Firefox as browser. And maybe, maybe not Postman, as it can have problems using https. But then of course https will NOT be supported later on.

Now you have to wait a while…
Then we are ready to investigate the created project.

Assignment 2: Execute the web application
Execute the web application (click the green arrow as usually) and it will open a local Browser.

[image:]

As you can see the application is running on port 44343 on my computer (it will be different on yours).
Try to give the url:

 http://localhost:44343/api/values/5
and
 http://localhost:44343/api/values/17

Note probably another port number and note also what you indicate as route is part of your URL to the Rest Service.
What do you get ?

Assignment 3: Fiddler/Postman
Now we will try to invoke the methods from Fiddler/Postman using the same url’s as before.
Start Fiddler
Be aware that you must:
a. Click on Composer
b. Choose GET
c. Copy and paste the url from Browser (http://localhost:44343/api/values) into the text field

It will look something like this:

[image:]

Then

a. Click on Execute
b. Double Click the “200 HTTPS” response line in the left column

And hopefully you will see something like this:

[image:]

Finally click on Headers and Raw you can see the HTTP response.
Notice the “Content-Type: application/json; charset=utf-8”
Notice the JSON body ["value1","value2"]
What does the [] stand for ?

Assignment 4: Exploring the set up
Some questions arise:

Why does the project start with api/values?
	Where are the methods defined?
Why is it port 44343?
How can it be executed in console mode on a different port?

To find the answers take a look in Solution Explorer:

	Controller -> ValuesController
	Propeties -> LaunchSettings.json

Try to change the Get method to

[HttpGet("{id}")]
 	public ActionResult<int> Get(int id)
 	{return id;}

Execute again. Any difference? What happens?

Finally, change IISExpress to RestCalculatorService and run the application again.
What could be the purpose of doing this?

This ends the investigation of the auto generated service.
In the next assignments you shall create your own service.

Assignment 5: Model class Data
We need a class with two integers so arithmetic operations can be performed on objects of this class. Therefore to the project add (right click project, choose Add -> Folder) a folder named “Model” and in this folder add a public class, “Data”, with the data fields:
int A; int B
with get/set method for all the fields; i.e. they are properties.
Create the constructors:
Data(int a, int b)
Intializing all the data fields

Data() {}
//empty constructor needed for JSON transfer. Serializable objects.

Assignment 6: REST API operation by creating a controller
You are to create a controller where the operation contracts must be defined as REST API routes and methods similar to ValuesController

In the solution in the controller folder, add (i.e. Right click) a new controller named “CalculatorController”.
Choose ‘Web API Controller with read/write actions’.

[image:]

Click Add and you can see the new controller.

Assignment 7: Defining Service Add
In CalculatorController define a new operation contract to support a Rest API POST request:

 // POST: api/Calculator
 [HttpPost("Add", Name = "Add")]
 public int Post([FromBody] Data data)
 {
 return data.A + data.B;
 }

And implement the method to return the sum of the integers in the data object.
What is the full route to the Add operation?
Why did we choose to change HttpPost?

Execute the Application by viewing it in a local Browser. This will start the Azure emulator.
From the browser call the calculator:
[bookmark: _GoBack]
 http://localhost:44343/api/calculator
 http://localhost:44343/api/calculator/add

Note probably another port number and note also what you indicate as route is part of your URL to the Rest Service.
All fine?!.
Nope…Really boring right!!?

Assignment 8: Running from Fiddler/Postman
Try to invoke the method from Fiddler/Postman
Be aware that you must:
d. Click on Composer
e. Choose POST
f. In the header write/define the Content-Type: application/json
g. Request body must hold the data as a json-string like: {"A":27,"B":4}
h. Click on Execute

It will look something like this:
[image:][image:][image:]

Click on Execute and hopefully you get the sum.
Note: Fiddler might be limited to only use the IISExpress version (one student out of 50 will encounter this problem)

Assignment 9: More services
You must now extend the service (i.e. your controller) with more methods.
In CalculatorController define more operations handling
a. Subtraction a-b
b. Multiplication a*b
c. Division a/b
Remember for each method you must carefully think about
· Which HTTP method/verb to use?
· What should the URI (Route) look like? Any parameters to the URI, like {id}?
· Return type: true/false, customer object, id etc..
And write down your arguments.
For each method, show how to use it from Fiddler/Postman.

Assignment 10: Program for consuming services: RestCalculatorConsumer
Create a simple Console Core Application project. Add Data class to the project, similar to the one you used in the provider.
In order to serialize/deserialize objects, you must from NuGet install the package Newtonsoft.json.

[image:]

Now to consume the “Add” service, you in Program class (i.e. Not inside main) make a very special method:

public static async Task<string> AsyncAdd(Data data)
{
 using (HttpClient client = new HttpClient())
 {
 Console.WriteLine("Data " + data);

 var jsonString = JsonConvert.SerializeObject(data);
 Console.WriteLine("json string: " + jsonString);

 StringContent content = new StringContent(jsonString, Encoding.UTF8, "application/json");
 Console.WriteLine("content: : " + content.ToString());
 Console.WriteLine("CalculatorUri: " + CalculatorUri);

 HttpResponseMessage response = await client.PostAsync(CalculatorUri + "Add", content);
 string str = await response.Content.ReadAsStringAsync();
 //Int32 sumStr = JsonConvert.DeserializeObject<Int32>(str);
 return str;
 }
}

Where the CalculatorUri is a string with the URI to your service and method (api/calculator).
a. In main show how to use the method and print out the sum of two integers.
Execute the program.
Tip: You need to get the Result value of the asynchronous Task and then change the type from string to integer.

b. Carefully explain the code line-by-line what goes on.

c. More calculations
Extend the program with similar methods handle the other arithmetic calculations.
Show also how to use these methods in main.

Assignment 11: Publish in Azure
a. Publish your service in Microsoft Azure.

b. Use a browser to show the API and the methods.

c. Use Postman or Fiddler to show requests and responses.
Unfortunately you probably get a 301/502 error security error.
Why?
The issue is that if your project was created it was configured for Https and Fiddler uses Http-scheme for Azure. Read on

d. Go to your Azure Portal[image:]

1. Open your Web-App project
2. Find Custom domains in the
left scroll-bar
3. Set Https-Only to OFF
4. Click Refresh

e. Now try again to use Postman or Fiddler to show requests and responses. Viola ! Works!

f. Show how to use the Azure service instead of the local URI in your consumer program.

Assignment 12: Refactor the consumer code
Refactoring is about making the code either smarter or downsizing the number of code lines!
Take a look at your consumer code.
There is a lot of redundant code.
Can you do something about it?!

image1.png
New Project ? X

b Recent “ Sort by: [Default - Search (Ctrl+E) p-
4 Installed i
nstate @ ASP.NET Core Web Application Visual C# Type: Visual C#
4 Visual C# Project templates for creating ASP.NET
ASP.NET Web Application (NET Framework) Visual C# Core applications for Windows, Linux and
Get Started @ macOS using .NET Core or .NET
Windows Universal Framework. Create Razor Pages, MVC,
Windows Desktop Web AP, and Single Page (SPA)
b Web Applications.

NET Core
NET Standard
Cloud
Test
WCF

b Visual Basic

b Visual C++ v

Not finding what you are looking for?

Open Visual Studio Installer

Name: RestCalculatorService|

Location: CAD Drive\Undervisning\CodsC#\Solutions\ - Browse...

Solution name: RestCalculatorService Y| Create directory for solution

Create new Git repository

OK Cancel

image2.png
New ASP.NET Core Web Application - RestCustomerService

NET Core ~ | ASPNET Core21 | Leam more

ST RER B ' &

Empty i Web Web Razor Class
Application Application
(Model-View-
Controller)

B & &

Resctjs Reactjsand
Redux

Angular

] Ensble Docker Support

0S: | Windows
Requires Docker for Windows
Docker support can also be enabled later Learn more

Configure for HTTPS

A project template for creating an ASP.NET Core
application with an example Controller for a RESTful
HTTP service. This template can also be used for
ASP.NET Core MVC Views and Controllers.

Learn more
Author: Microsoft
Source:

SDK2.1.400

Authentication: No Authentication

Change Authentication

image3.png
[httpsi//localhost:44343/z X

= = ‘ @ Secure | https:/localhost:44343/api/values

["valuel”,"value2"]

image30.png
[httpsi//localhost:44343/z X

= = ‘ @ Secure | https:/localhost:44343/api/values

["valuel”,"value2"]

image4.png
© Progress Telerik Fiddler Web Debugger

File Edit Rules Tools View Help GET/book £ Geodge

& WinConfig () 3 Replay X~ b Go | § Stream §

il Decode | Keep: All sessions ~ € Any Process 44 Find [Save |08 (&) @ Browse ~ qumhz,'rmxw.um

@ statistics L4 Inspectors # AutoResponder (# Composer 3 FiddlerScript [E] Log

an dlone a prior request by dragging and dropping a sessio

- O

[/ LogRequests

GET + | [https:/flocalhost: 44343/api/values | [HrR/a v
User-Agent: Fiddler

Host: localhost:44343

Request Body Upload file...
1/9 https://localhost:44343/api/values

History

[localhost:44343/apifv...

1 localhost: 4000 /users

[@localhost:4000/users/....
[@localhost: 4000 /users/....
[localhost:4000/users|....
[localhost: /4000 users. ..

[localhost: /4000 users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost: 4000 users
[@localhost:4000/users
[@ www.example.com/

% localhost: 44333/api/p...
% localhost: 44333/api/p...

0

image40.png
© Progress Telerik Fiddler Web Debugger

File Edit Rules Tools View Help GET/book £ Geodge

& WinConfig () 3 Replay X~ b Go | § Stream §

il Decode | Keep: All sessions ~ € Any Process 44 Find [Save |08 (&) @ Browse ~ qumhz,'rmxw.um

@ statistics L4 Inspectors # AutoResponder (# Composer 3 FiddlerScript [E] Log

an dlone a prior request by dragging and dropping a sessio

- O

[/ LogRequests

GET + | [https:/flocalhost: 44343/api/values | [HrR/a v
User-Agent: Fiddler

Host: localhost:44343

Request Body Upload file...
1/9 https://localhost:44343/api/values

History

[localhost:44343/apifv...

1 localhost: 4000 /users

[@localhost:4000/users/....
[@localhost: 4000 /users/....
[localhost:4000/users|....
[localhost: /4000 users. ..

[localhost: /4000 users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost:4000/users
[localhost: 4000 users
[@localhost:4000/users
[@ www.example.com/

% localhost: 44333/api/p...
% localhost: 44333/api/p...

0

image5.png
© Progress Telerik Fiddler Web Debugger
File Edit Rules Tools View Help GET/book £ GeoEdge

&8 WinConfig C) 43 Replay X~ b Go | § Stream

E1

A291
A292
A 294
A324
@325
® 561
® 562

Result
200
400
400
404
400
200
401
401

Proto...

HTTPS
HTTP
HTTP
HTTP
HTTP
HTTP
HTTP
HTTP
HTTPS

?
H
:
N
:
:
8
?
&
g

Decode | Keep: All sessions ~ €5 Any Process 44 Find [l Save |18 () @ Browse - Gk Clear Cache T TextWizard

- [m] X

R

[v]

Response body is encoded.

SyntaxView | ImageView

HexView | WebView | Auth | Caching

XML |
[=-JSON
valuel
value2

1/9

Expand All Collapse | JSON parsing completed.

https://locahost:44343/api/values

image50.png
© Progress Telerik Fiddler Web Debugger
File Edit Rules Tools View Help GET/book £ GeoEdge

&8 WinConfig C) 43 Replay X~ b Go | § Stream

E1

A291
A292
A 294
A324
@325
® 561
® 562

Result
200
400
400
404
400
200
401
401

Proto...

HTTPS
HTTP
HTTP
HTTP
HTTP
HTTP
HTTP
HTTP
HTTPS

?
H
:
N
:
:
8
?
&
g

Decode | Keep: All sessions ~ €5 Any Process 44 Find [l Save |18 () @ Browse - Gk Clear Cache T TextWizard

- [m] X

R

[v]

Response body is encoded.

SyntaxView | ImageView

HexView | WebView | Auth | Caching

XML |
[=-JSON
valuel
value2

1/9

Expand All Collapse | JSON parsing completed.

https://locahost:44343/api/values

image6.png
!

Add Scaffold
4 Installed

b Common
Controller

g v Conter-tomty
L —
I ——

3 riContter- oy

API Controller with read/write actions

ﬁ; API Controller with actions, using Entity Framework

Click here to go online and find more scaffolding extensions.

APl Controller with read/write actions
by Microsoft
v1.000

An AP controller with REST actions to
create, read, update, delete, and lst enities

Id: ApiControllerWithActionsScaffolder

image7.png
© Progress Telerik Fiddler Web Debugger - [m} X
File Edit Rules Tools View Help GET/book £ GeoEdge

%8 WinConfig () 43 Replay X+ b Go | Stream ifii Decode | Keep: All sessions ~ @) Any Process 44 Find [l Save |18 () @ Browse - X Clear Cache

Result Proto Host URL” [l Log Fiters = Timeline

@287 200 HTTP Tunnelto nex @ statistics A Inspectors # AutoResponder [# Composer 5 FiddlerScript
288 200 HTTP RERE I s this page to compose aRequest. You can dlone a prior request by dragging and dropping a session from

@289 200 HTTP Tunnelto aut: he Web Sessions list. Exsate
@290 200 HTTP Tunnelto mai -

@201 200 HTTP Tunnelto a.cc | | 7 (R Scraishpad | Options

292 200 HTTP Tunnelto nex POST | |https:/flocalhost: 44343 api/calculator fadd v | [HTTR/LL v | [LogRequests
@203 200 HTTP Tunnelto mai User-gents Fdder] tistory ~
@204 200 HTTP Tunnelto mai Hodt: bhost-44343 I locahost:44387
@295 200 HTTP Tunnelto mai Content-Type: appiication/json] Blocahost: 44387/
@296 200 HTTP Tunnelto mai Content-Length: 14 Blocahost:44387):
@297 200 HTTP Tunnelto v10 ¥ | Blocahost: 44387/
@298 200 HTTP Tunnelto nex [locahost: 44387):
®299 200 HTTP Tunnelto nex Request Body Upload file... & localhost:44387/:
@300 200 HTTP Tunnelto did {A"27, £ localhost: 44387
@301 200 HTTP Tunnelto port £ localhost:44387/:
@302 304 HTTP scrootcal.ocsp.s... /ME [localhost:44387)¢
@303 304 HTTP crl.globalsign.net /roc [localhost: 44387/
&304 304 HTTP crl.pkigoog /GT [Bmicrestcalauator
@305 200 HTTP Tunnelto mail (B micrestcalculator
@306 200 HTTP Tunnelto aut: [@midrestealcator
8 507 oan _utTn E— I micrestcalculator ,
2 T

1/199 http://micrestcustomercore.azurewebsites.net/api/customer

image8.png
- S AW

© Progress Telerik Fiddler Web Debugger - [m} X
File Edit Rules Tools View Help GET/book £ Geofdge
28 WinConfig () 43 Replay X~ b Go | § Stream {ili Decode | Keep: All sessions ~ B Any Process 33 Find [l Save |18} (3 @& Browse ~
Result Protocol Host URL A
& 87 502 HTTP Tunnel to dlien
@8 s2 HTP Tunnel to ~ diien
[@83 200 HITP connectivitycheck.g... /[diel
@9 s02 HTP Tunnel to d.dr
@91 502 HTTP Tunnel to diien Parsed Raw Scratchpad Options
@92 s2 HTP Tunnel to dien cosT | [https:/flocahost: #4343/am torjadd | [fTP/L1 <] [LogRequests
@33 200 HTTP Tunnelto dc.s e n
@94 w0 HTP Tunnelto dien Host: localhost:44343 ~ B“"
@95 200 HIP Tumelto local Content-Type: application/json localhost:443:
& unnel to local e ; e o
@ 52 HTP Tunnelto wwy Content w"": 14 localhos!
@97 200 HTP Tunnel o mtal ¥ | [locahost:401:
@ 502 HTP Tunnel to andr [localhost:541t
@ 502 HTP Tunnel to andr Request Body Upload file... [localhost:541¢
@100 502 HITP Tunnel to acce [A™27,787:4) [localhost:541t
@101 502 HTTP Tunnelto wwy [@localhost:291:
i102 502 HTTP sxlogpufrfzki | I localhost:291.
i 103 502 HTTP xptsbpgtmgmm | 1 localhost:291.
i 104 502 HTTP xzarbjxzqy | I localhost:291.
#1005 200 HTTP Tunnel to ssl.¢
@106 200 HTTP Tunnel o ssl.g v
< >
157 CustomRules.js was loaded at: Sun Sep 16 05:56:44 UTC+1 2018

T

image9.png
© Progress Telerik Fiddler Web Debugger - [m} X
File Edit Rules Tools View Help GET/book £ Geofdge
%8 WinConfig () %3 Replay X~ b Go | Stream il Decode | Keep: All sessions ~ &) Any Process @4 Find [l Save | i () @ Browse ~

Result Protocol Host URL A [E] Log Filters = Timeline
@87 502 Tunnel to dlien @®) statistics 4 tnspectors # AutoResponder 4 Composer 54 Fiddersaript
&8s Tumelto dien : -
B 20 SR iy u can clone a prior request by dragging and dropp
&0 Tumelto ddr
Tumelto dien
Tumnelte den DR | [P | M LogRequests
Tumelto des R
Tumelto dien History
Tunnel to local [@localhost:401:
Tumelto wwy [localhost:401:
Tunnelto mtal RequestBody olead e Elodns!ﬁﬂl
Tumnelto andr -+ [localhost: 541¢
Tunnelto andr Can27,87:4) [@localhost:541¢
Tunnel to acce [@localhost:291:
Tunnel to wwv [localhost:201:
sxlogpufrfzd / [localhost: 291
[localhost:2901: v
< > < >

CustomRules. js was loaded at: Sun Sep 16 05:56:44 UTC+1 2018

image70.png
© Progress Telerik Fiddler Web Debugger - [m} X
File Edit Rules Tools View Help GET/book £ GeoEdge

%8 WinConfig () 43 Replay X+ b Go | Stream ifii Decode | Keep: All sessions ~ @) Any Process 44 Find [l Save |18 () @ Browse - X Clear Cache

Result Proto Host URL” [l Log Fiters = Timeline

@287 200 HTTP Tunnelto nex @ statistics A Inspectors # AutoResponder [# Composer 5 FiddlerScript
288 200 HTTP RERE I s this page to compose aRequest. You can dlone a prior request by dragging and dropping a session from

@289 200 HTTP Tunnelto aut: he Web Sessions list. Exsate
@290 200 HTTP Tunnelto mai -

@201 200 HTTP Tunnelto a.cc | | 7 (R Scraishpad | Options

292 200 HTTP Tunnelto nex POST | |https:/flocalhost: 44343 api/calculator fadd v | [HTTR/LL v | [LogRequests
@203 200 HTTP Tunnelto mai User-gents Fdder] tistory ~
@204 200 HTTP Tunnelto mai Hodt: bhost-44343 I locahost:44387
@295 200 HTTP Tunnelto mai Content-Type: appiication/json] Blocahost: 44387/
@296 200 HTTP Tunnelto mai Content-Length: 14 Blocahost:44387):
@297 200 HTTP Tunnelto v10 ¥ | Blocahost: 44387/
@298 200 HTTP Tunnelto nex [locahost: 44387):
®299 200 HTTP Tunnelto nex Request Body Upload file... & localhost:44387/:
@300 200 HTTP Tunnelto did {A"27, £ localhost: 44387
@301 200 HTTP Tunnelto port £ localhost:44387/:
@302 304 HTTP scrootcal.ocsp.s... /ME [localhost:44387)¢
@303 304 HTTP crl.globalsign.net /roc [localhost: 44387/
&304 304 HTTP crl.pkigoog /GT [Bmicrestcalauator
@305 200 HTTP Tunnelto mail (B micrestcalculator
@306 200 HTTP Tunnelto aut: [@midrestealcator
8 507 oan _utTn E— I micrestcalculator ,
2 T

1/199 http://micrestcustomercore.azurewebsites.net/api/customer

image80.png
- S AW

© Progress Telerik Fiddler Web Debugger - [m} X
File Edit Rules Tools View Help GET/book £ Geofdge
28 WinConfig () 43 Replay X~ b Go | § Stream {ili Decode | Keep: All sessions ~ B Any Process 33 Find [l Save |18} (3 @& Browse ~
Result Protocol Host URL A
& 87 502 HTTP Tunnel to dlien
@8 s2 HTP Tunnel to ~ diien
[@83 200 HITP connectivitycheck.g... /[diel
@9 s02 HTP Tunnel to d.dr
@91 502 HTTP Tunnel to diien Parsed Raw Scratchpad Options
@92 s2 HTP Tunnel to dien cosT | [https:/flocahost: #4343/am torjadd | [fTP/L1 <] [LogRequests
@33 200 HTTP Tunnelto dc.s e n
@94 w0 HTP Tunnelto dien Host: localhost:44343 ~ B“"
@95 200 HIP Tumelto local Content-Type: application/json localhost:443:
& unnel to local e ; e o
@ 52 HTP Tunnelto wwy Content w"": 14 localhos!
@97 200 HTP Tunnel o mtal ¥ | [locahost:401:
@ 502 HTP Tunnel to andr [localhost:541t
@ 502 HTP Tunnel to andr Request Body Upload file... [localhost:541¢
@100 502 HITP Tunnel to acce [A™27,787:4) [localhost:541t
@101 502 HTTP Tunnelto wwy [@localhost:291:
i102 502 HTTP sxlogpufrfzki | I localhost:291.
i 103 502 HTTP xptsbpgtmgmm | 1 localhost:291.
i 104 502 HTTP xzarbjxzqy | I localhost:291.
#1005 200 HTTP Tunnel to ssl.¢
@106 200 HTTP Tunnel o ssl.g v
< >
157 CustomRules.js was loaded at: Sun Sep 16 05:56:44 UTC+1 2018

T

image90.png
© Progress Telerik Fiddler Web Debugger - [m} X
File Edit Rules Tools View Help GET/book £ Geofdge
%8 WinConfig () %3 Replay X~ b Go | Stream il Decode | Keep: All sessions ~ &) Any Process @4 Find [l Save | i () @ Browse ~

Result Protocol Host URL A [E] Log Filters = Timeline
@87 502 Tunnel to dlien @®) statistics 4 tnspectors # AutoResponder 4 Composer 54 Fiddersaript
&8s Tumelto dien : -
B 20 SR iy u can clone a prior request by dragging and dropp
&0 Tumelto ddr
Tumelto dien
Tumnelte den DR | [P | M LogRequests
Tumelto des R
Tumelto dien History
Tunnel to local [@localhost:401:
Tumelto wwy [localhost:401:
Tunnelto mtal RequestBody olead e Elodns!ﬁﬂl
Tumnelto andr -+ [localhost: 541¢
Tunnelto andr Can27,87:4) [@localhost:541¢
Tunnel to acce [@localhost:291:
Tunnel to wwv [localhost:201:
sxlogpufrfzd / [localhost: 291
[localhost:2901: v
< > < >

CustomRules. js was loaded at: Sun Sep 16 05:56:44 UTC+1 2018

image10.png
Browse Installed Updates Consolidate

jsonnet % = & [include prerelease

@) Newtonsoft.Json.Net20.dll by wcisa3ggmsicom 1K dovrioads
Newtonsoft Json.Net20.dll

off, Newtonsofson & by e et i, i dosrists

© JsonNET is a popular high-performance JSON framework for NET

image11.png
Home > miclRestCustomerServiceCoreX - Custom domains

E

0

App Service

Settings

A
a H B b o

Application settings
Authentication / Authorization
Application Insights

Managed service identity
Backups

Custom domains

SSL settinas

miclRestCustomerServiceCoreX - Custom domains

«

Vv

C) Refresh ? FAQs

‘ Custom Hostnames

Configure and manage custom hostname
your app Learn more

(]

image110.png
Home > miclRestCustomerServiceCoreX - Custom domains

E

0

App Service

Settings

A
a H B b o

Application settings
Authentication / Authorization
Application Insights

Managed service identity
Backups

Custom domains

SSL settinas

miclRestCustomerServiceCoreX - Custom domains

«

Vv

C) Refresh ? FAQs

‘ Custom Hostnames

Configure and manage custom hostname
your app Learn more

(]

