COMPUTING SUBJECT:	Restful ASP.Net Core-services with CORS

TYPE:	Assignment

IDENTIFICATION:	RestCustomerService No. 2

COPYRIGHT:	Michael Claudius & Peter Levinsky

LEVEL:	Medium

TIME CONSUMPTION:	2 hours

EXTENT:	40 lines

OBJECTIVE:	Restful services based on ASP.Net Core

PRECONDITIONS:	Exercise RestCustomerService No. 1 is a must
Rest service theory. Http-concepts
	Computer Networks Ch. 2.2

COMMANDS:	

IDENTIFICATION: RestCustomerService No. 2 /MICL&PELE

Purpose
The purpose of this assignment is to set up Unit test and to provide Cross Origin Resource Sharing (CORS) of a restful ASP.Net Core web service. More specifically to enable Cross Origin Requests in ASP.Net Core Web API 2.1.

Precondition
You must have done the RestCustomerService, as basic information and guidelines are given in this exercise.

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 the following steps:

1. Create a project with auto generated service: api/values
1. Create a model class Customer for customer data
1. Create a controller CustomerController to provide REST services
1. Extend CustomerController with a list of customers
1. Create and provide a controller oriented service in CustomerController
1. Test the service using Browser/Fiddler/Postman
1. Create a client/consumer utilizing the service
1. More services and testing by Fiddler/Postman and client/consumer
1. Publish to Azure
1. Support simple Cross Origin Resource Sharing (CORS) using Azure
1. Support dedicated Cross Origin Resource Sharing (CORS) in the project
1. Set up a project for Unit test
1. Refactor the consumer code

This assignment holds steps 11 – 13, whereas steps 1-10 were done in the previous exercise RestCustomerService No. 1.

Domain description
Management and administration of customers utilizing web services for the classic operations:

Create (POST)
Read, i.e. Find one or more. (GET)
Update (PUT)
Delete (DELETE)

Reflecting standard Http requests.

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#:

CORS
https://docs.microsoft.com/en-us/aspnet/web-api/overview/security/enabling-cross-origin-requests-in-web-api (from the middle enable CORS)

https://docs.microsoft.com/en-us/aspnet/core/security/cors?view=aspnetcore-2.1
Probably the best description holds comparison of Middleware CORS and CORS in MVC

https://stackoverflow.com/questions/44379560/how-to-enable-cors-in-asp-net-core-webapi

https://www.nuget.org/packages/Microsoft.AspNetCore.Cors/

Test
https://code.msdn.microsoft.com/Unit-Testing-with-ASPNET-1374bc11/sourcecode?fileId=179451&pathId=1993051352

https://docs.microsoft.com/en-us/aspnet/web-api/overview/testing-and-debugging/unit-testing-with-aspnet-web-api

Assignment 11: Support Cross Origin Resource Sharing (CORS)
You must now extend your Rest Service to support CORS, so your Rest Service (API) can be consumed in scripting frontend pages, as Javascript/Typescript based application.
In the following we use the Middleware approach; i.e. the rules/policies will be valid for the whole application service (all controllers and all methods follow the rules).
In Appendix B another approach MVC is described.

a. First you need to install NuGet-package, Microsoft.AspNetCore.Cors (2.1.1)-
Remember to use the version that fits the your Asp.Net version! Otherwise an error will be given.
(You can also use Microsoft.AspNet.WebApi.Cors, originally made for EntityFramework).
In your project open the NuGet manager and choose the package to be installed:

[image:]

and yes … It takes a little time…..

b. In the solution (Solution Explorer) open the file Startup.cs.
In the ConfigureServices method, add the line

services.AddCors();

c. Still in the class, Startup.cs.
 In the Configure-method, before the app.UseMvc() call, add the lines:

 app.UseCors(
 options =>
 {options.AllowAnyOrigin().AllowAnyMethod();
// allow everything from anywhere
 });

We are now ready to test the new project by setting up a Preflight Request using Fiddler/Postman.

d. Try to send a Preflight Request from Fiddler/Postman
Be aware that you must:
a. Click on Composer
b. Choose OPTIONS
c. Define the Content-Type: application/json
d. Define Origin: easj.dk //or similar
e. Define Access-Control-Request-Method: ANY or GET, POST, PUT //or more

It will look something like this:

[image:]

Clicck on Execute and hopefully the Response will look something like this:[image:]

Notice the Security: Access-Controls- answers. This means the service is ready for communication with the client (Javascript/Typescript/Fiddler etc.)

e. Now try to invoke the methods GET, POST etc. from Fiddler.

f. Publish your service in Azure in a new Web-App and also set up a Preflight Request similar as the one for Localhost.
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…

g. Go to your Azure Portal[image:]

a. Open your Web-App project
b. Find Custom domains in the
left scroll-bar
c. Set Https-Only to OFF
d. Click Refresh

h. Now set up a Preflight Request similar as the one for Localhost.
Finally try to invoke the methods GET, POST etc. from Fiddler.

DONE !!

Assignment 12: Testing your REST service
To be sure that your REST service are working correctly, you make a component test (Unit test) of the controller.
When testing you first create a test-project, then implement the test methods and finally run the test.
a. In your solution you have to create a new project for testing purpose.
In your solution right-click to add a new project.
Choose Test and then pick MSTest test project (.Net core) and give it a name e.g.: RestCustomerServiceTest.

[image:]

Before implementing the test methods, you need two steps:

1. Let your Test-project refer to your Rest-project i.e. at the dependencies right-click and add a reference to the rest-project in your ‘Projects’.

2. [bookmark: _GoBack]To your Test-project add a NuGet package, browse for ‘mvc.core’ choose Microsoft.AspNetCore.Mvc.Core.
IF you later are making a test on a Rest-project utilizing a database you might also need System.Data.SQLClient.
Maybe not be necessary IF you have clicked and accepted all Updates in NuGet.

.
[image:]

b. Implement your Test Methods by instantiate an object of your CustomerController and call some methods and assert the result.

c. Run your Test by right-click and run Test.

Assignment 13: Refactor the consumer code
Refactoring is about making the code either smarter (faster, better overview, library usage) or downsizing the number of code lines!
Take a look at your consumer code.
Its messy and a lot of stuff in one sequence…. A more structured approach and program is beneficial.
Can you do something about it?!

CONGRATULATIONS YOU NOW HAVE A PROFFESIONAL RESTFUL WEB SERVICE
Now you and others can later utilize your rest service from Typescript/Javascript etc..

Appendix A: Running from Fiddler/Postman
This a is an example for using a service add on two integers. It will be similar for services on customers.
Try to invoke the method from Fiddler/Postman
Be aware that you must:
f. Click on Composer
g. Choose POST
h. Define the Content-Type: application/json
i. Request body must hold the Customer as a Json-string

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

Click on Execute and hopefully you get the sum.

Appendix B: MVC CORS
This section describes how to extend your Rest Service to support CORS, so your Rest Service (API) can be consumed in scripting frontend pages, as Javascript/Typescript based application.
In the following we use the MVC approach; i.e. the rules/policies are specific for each controller and each method.

a. First you need to install NuGet-package, Microsoft.AspNet.Core.Cors.
In your project open the NuGet manager and choose the package to be installed:

[image:]

and yes … It takes a little time…..

b. In the solution (Solution Explorer) open the file Startup.cs.
In the ConfigureServices method, add various policies like:

 services.AddCors(options =>
 {
 options.AddPolicy("AllowSpecificOrigin",
 builder => builder.WithOrigins("http://example.com"));

 options.AddPolicy("AllowAnyOrigin",
 builder => builder.AllowAnyOrigin());

 options.AddPolicy("AllowAnyOriginGetPost",
 builder => builder.AllowAnyOrigin().WithMethods("GET", "POST"));
});

c. In the controller, CustomerController, specify the policy you want on the controller itself, like:

[Route("api/[controller]")]
[EnableCors("AllowAnyOrigin")]
[ApiController]

Still the controller, specify the policy for the methods, suppressing the controller-policy.

[HttpDelete("{id}")]
// no policy i.e. inherits the controller policy

[HttpPost]
[EnableCors("AllowSpecifOrigin")]

[HttpGet]
[DisableCors] //disable the controller policy

We are now ready to test the new project by setting up a Preflight Request using Fiddler/Postman.

d. Just follow the Preflight guideline from assignment 11 d-h.
Check if the different policies actually work…?!!
Investigate more by yourself.

image1.png
=) ice - Microsoft Visual Studio
Fle Edt View Project Buld Debug Team Tools Architectre Test ReSharper
©-0 |8 -2 M| | Debug - Anycry

CustomersController. estCustome

Browse Installed Updates

% <] & [include prerlesse

Microsoft AspNet.WebApi.Cors @ by Microsoft, 7.63M downloads

This pack
(CORS) in A

NET
contains the components to enable Cr
> NET Web APl

Origin Resource Sharing

101 an

Microsoft.Owin.Cors & by Microsoft, 5.17M downloads

“This package contains the components to enable Cross-Origin Resource Sharing
(CORS) in OWIN middleware.

L 5

Q¥

Simple.Owin.Cors by Mark Rendle, 6.66K downloads
‘CORS-handiing middieware for OWIN.

WebAPI2.CORS.Authentication by Bisise Liu, 14.4K downloads
Build a WebAP! project irst, Then NuGet this package to enable CORS Authentication.

GraphiteWeb.Cors by Mike O'Bren, 4.64K downloads
‘Adds CORS support o the Graphite Web Framework.

Each package s licensed to you by its owner. NuGet i not responsible for, nor does it grant any licenses to,

third-party packages.

[Do notshowthisagain

Analyze Window Help

- b IS Bxpress (irefo) + & - | 57 4

NuGet Package Manager: RestCustomerService

Package source: [nugetorg | £t

i3l Microsoft AspNet.WebA... &

Lateststable 526~

(%) Options

Descripti

This package contains the components to enable
Cross-Origin Resource Sharing (CORS) in ASP.NET
Web AP

Version:
Author(s):
License:

526
Microsoft

hitp:/fwaw.microsoft.com)web/
webpi/eula/
net_lbrary_eula ENU.htm

Date published: Friday, May 11, 2018 (5/11/2018)

hitps://unww.asp.net/web-api

Report Abuse: hitps://www.nuget.org/packages/
Microsoft AspNiet WebApi.Cors/5.2.

6/ReportAbuse

Cors, Cross, Origin, AspNet,
AspNetWebApi, WebApi, Microsoft

Tags:

¥ & | Quick Launch (Ctrl+Q) P o B x

Peter Levinsky ~

Slution Explorer
@ei-|o-5¢ab| K-
Sesch Sluion Explore (Ct)

] Solution ‘RestCustomerService’ (1 project)
4) RestCustomerService
G Connected Senvices
b o Properties
b vm References
= App Data
= App_Start
- Areas
= Content
W Controllers
= fonts
4 Models
= Scipts
4 Views
) Applicationinsights.config
B faviconico
£ Global.asax
3 packages.config
) Web.config

Solution Explorer

4 Addto Source Control ~

oz W B

s Wz DAN

image2.png
Parsed Raw Scratchpad Options

OPTIONS | |https://localhost: 443 13/api/customer ~ | [HTTP/1.1

Accept: */*
User-Agent: Fiddler

Host: localhost:44313

Content-Type: application/json
Content-Length: 0

Origin: easj.dk
‘Access-Control-Request-Method: GET, POST

image20.png
Parsed Raw Scratchpad Options

OPTIONS | |https://localhost: 443 13/api/customer ~ | [HTTP/1.1

Accept: */*
User-Agent: Fiddler

Host: localhost:44313

Content-Type: application/json
Content-Length: 0

Origin: easj.dk
‘Access-Control-Request-Method: GET, POST

image3.png
Request Headers
(OPTIONS /apilcustomer HTTP/1.1

Client "
Accept: */*
User-Agent: Fiddler
Entity
Content-Length: 0
Content-Type: application/json
Miscellaneous
Access-Control-Request-Method: GET, POST
Security
Origin: easj.dk
Transport v

Transformer | | Headers | TextView | SyntaxView | ImageView | HexView | WebView | Auth | Caching

Raw | JSON | xmL |

Response Headers
HTTP/1.1 204 No Content

Cache

Date: Mon, 22 Oct 2018 16:31:12 GMT
Miscellaneous

Server: Kestrel

X-Powered-By: ASP.NET

image30.png
Request Headers
(OPTIONS /apilcustomer HTTP/1.1

Client "
Accept: */*
User-Agent: Fiddler
Entity
Content-Length: 0
Content-Type: application/json
Miscellaneous
Access-Control-Request-Method: GET, POST
Security
Origin: easj.dk
Transport v

Transformer | | Headers | TextView | SyntaxView | ImageView | HexView | WebView | Auth | Caching

Raw | JSON | xmL |

Response Headers
HTTP/1.1 204 No Content

Cache

Date: Mon, 22 Oct 2018 16:31:12 GMT
Miscellaneous

Server: Kestrel

X-Powered-By: ASP.NET

image4.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

(]

image40.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

(]

image5.png
q

‘Add New Project
b Recent
4 Installed

4 Visual C2
Get Started
Windows Universal
Windows Desktop

4 Web

Previous Versions

NET Core
NET Standard
Android
Apple TV,
Apple Watch
Cloud.
Cross-Platform
Extensibility
105 Extensions
Phone & iPad
Test
weF

b Azure Data Lake

b Azure Stream Analytics

b Other Languages

Not finding what you are looking for?
Open Visual Studio Installer

Sotb
&l
&l
&l

Default -

MSTest Test Project (NET Core)

Unit Test Project (NET Core)

Unit Test Project (NET Framework)

Xamarin.UlTest Cross-Platform Test Project

Visual C#

Visual C#

Visual C#

Visual C#

Name: RestCustomerServiceTest

Location: |C:\Users\EAS)\Source\Repos'RestCustomerService.

Search (Ctrl+E)

Type: Visual C#

A project that contains MSTest unit tests
that can run on NET Core on Windows,

Linuxand MacOS.

oK

Cancel

image6.png
P - ® x

ice - Microsoft Visusl Studio
Edit View Project Build Debug Team Tools Architecture Test ReSharper Analyze Window Help Peter Levinsky +
©-0|@-2 M| | Debug - AnycPU - | RestCustomerSenvice - b UsBpress - & - | F

Startup ¢ ol Solution Explorer
DeE-|o-5aB|[u
Search Solution Exploer (Ctl+")
mve.cord & [Include prerelease Package source: |nugetorg = & 3] Solution ‘RestCustomerService' 2 projects)
RestCustomerService
 Connected Senvices
. i 8 Dependencies
e BryanVam.Mvc.Core.ldentity by BryanVam.Mve.Coreldentity, 146 downloads K Properties
BryanVam Mve.Core.dentity & wwnwroot
W Controllers
_ ‘] model
FluentDataAnnotations.Mvc.Core by Alex Atyomov, 4.64K downloads b c* Customercs
FluentDataAnnotations.Muc is a library that provides fluent AP for adding DataAnnotaions for ASP.NET MVC projects LT appsettings.json
FluentDataAnnotations Mvc.Core containsthe core functionaty for FuentDataAnnotat b o rreg—
§ b e Surtupes
Microsoft.AspNetCore.Mvc.Core & by Microsoft, 20.5M downloads 4 1 RestCustomerServiceTest
ASP.NET Core MVC core components. Contains common action result types, attribute routing, application model conventions, AP| explorer, application b . Dependencies
parts, filters,formatters, model binding, and more. b o UniTestics

Browse Installed Updates NuGet Package Manager: RestCustomerServiceTest

TableList.Mvc.Core by Hovhannes Bantikyzn, Vahe Khachaturyan, 562 downloads
Editortemplate forinfine edting st of tems. ASP.NET Core version,

Simplelnjector.Integration. AspNetCore.Mve.Core by Simple Injector Contributors, 253K downloads.
Integration library for ASP.NET Core MVC core features for Simple Ijector, This includes control and view component integration

Canducei.Zip.Mve. Core by Canducci, 168 downloads
Add NetCore 10, 1.1 £20

MyTested.AspNetCore.Mve.Core by Ivaylo Kenov, 64.9K downloads
My Tested ASP.NET Core MVC core components

BryanVam.Mve.Core by Bryan Vam, 1.18K downloads
BryanVam Mve Core

X.PagedList.Mve.Core by Copyright Troy Goode Emado © 2013, 25.1K downloads
Library for easily paging through any [Enumerable/IQueryable in ASP.NET Core

Prospa.Extensions. AspNetCore.Mvc.Core by Prospa Engneering, 617 downloads
ASPINET Core MVC core components extensions

Taurus.MVC.Core by B:1%(, 136 downloads

Taurus.mvc is 3 simple mvc or webapi framework for asp.net or asp.net core GEZE : HERAFRENBERNSA, BA, WebAPISRE, X
#Net Core)

Helpfulcore.Ste.Mve.Core by Volodymyr Hil, 101 downloads

Each package s licensed to you by its owner. NuGet is not responsible for, nor does it grant any licenses to, third-party packages.

[Do notshowthisagain

Solution Explorer [T YT P

EmorList Output Web Publish Activity Data Tools Operations

R 4 Addto Sou ntrol a e X)

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

