

[image: DelphiMVCFramework (pt-BR)]

 DelphiMVCFramework (pt-BR)

 DelphiMVCFramework - o guia oficial

 DANIELE TETI

 Esse livro está à venda em http://leanpub.com/delphimvcframework-br

 Essa versão foi publicada em 10/10/2020

 [image: publisher's logo]

 * * * * *

 Esse é um livro Leanpub. A Leanpub dá poderes aos autores e editores a partir do processo de Publicação Lean. Publicação Lean é a ação de publicar um ebook em desenvolvimento com ferramentas leves e muitas iterações para conseguir feedbacks dos leitores, pivotar até que você tenha o livro ideal e então conseguir tração.

 * * * * *

© 2020 DANIELE TETI

 Para minha amada esposa Debora e nosso filho Mattia.

 Sumário

 	
 Prefácio

 	
 O que é Delphi MVC Framework, e por que isso importa?

 	
 Revisores

 	
 Traduções

 	
 O que os usuários dizem sobre DMVCFramework

 	
 Obtendo o código do livro

 	
 Rodando o código do livro

 	
 Notas de lançamento

 	
 Capítulo 1: Iniciando com DelphiMVCFramework

 	
 O que você vai aprender

 	
 DMVCFramework com “baterias incluídas”

 	
 Instalando DelphiMVCFramework 3.2.1-carbon

 	
 Seu primeiro servidor RESTful com DelphiMVCFramework

 	
 “Hello World” ao estilo DMVCFramework

 	
 Ações de sistema Built-in

 	
 O que vêm por ai

 	
 Capítulo 2: Controllers e roteamento

 	
 O Roteamento

 	
 Atributo MVCPath

 	
 Manipulando Parâmetros

 	
 Parâmetros de string de consulta (Query-string)

 	
 Parâmetros de mapeamento de URL

 	
 Partes multiplas para uma Single Action

 	
 Mais a respeito de parâmetros de mapeamento de URL

 	
 Ações fortemente tipadas

 	
 Atributo MVCHTTPMethod

 	
 Atributo MVCProduces

 	
 Atributo MVCConsumes

 	
 Atributo MVCDoc

 	
 Filtros de Ação

 	
 O que vêm por ai

 	
 Capítulo 3: Renderizadores

 	
 O quê você irá aprender

 	
 A fase de Renderização

 	
 Renderizar Dados Deve Ser Simples!

 	
 Renderizando Objetos e Lista de Objetos

 	
 Serialização Customizada de Objetos

 	
 Renderizando descendentes de TStream

 	
 Renderizando Objetos Aninhados

 	
 Serializando descendentes TDataset

 	
 Renderização de Dicionários

 	
 Renderização de imagens, pdf e outros conteúdos binários

 	
 Renderizando Exceções

 	
 Renderizando Estrutura de Dados Customizados

 	
 Suporte a HATEOAS em suas API’s

 	
 Desserialização

 	
 Desserializar Objetos Simples

 	
 Desserializiando Lista de Objetos

 	
 Desserializando Estruturas Hierarquicas

 	
 A interface IMVCList

 	
 Enviando Conteúdos Binários

 	
 Usando multipart/form-data

 	
 Serializadores de Tipo Personalizado

 	
 Usando serializador personalizado

 	
 O que vêm por ai

 	
 Capítulo 4: Sistema de Biblioteca Municipal - O Banco de Dados

 	
 O quê você irá aprender

 	
 Sistema de Biblioteca Municipal

 	
 O Banco de Dados

 	
 O que vêm por aí

 	
 Capítulo 5: Sistema de Biblioteca Municipal - As APIs

 	
 O quê você irá aprender

 	
 Visão geral do design de APIs

 	
 Projete uma API para o sistema de empréstimo de livros

 	
 A APIs

 	
 O que vêm por aí

 	
 Capítulo 6: Sistema de biblioteca municipal - Criação de APIs usando datasets

 	
 O quê você irá aprender

 	
 O acrônimo CRUD

 	
 Implementando a API usando datasets

 	
 O que vêm por aí

 	
 Capítulo 7: Sistema de Biblioteca Municipal - Criando APIs com MVCActiveRecord

 	
 O quê você irá aprender

 	
 Design Padrão do ActiveRecord

 	
 ActiveRecord em MVCFramework também chamado de MVCActiveRecord

 	
 O que vêm por aí

 	
 Capítulo 8: Sistema de Biblioteca Municipal - APIs completas com MVCActiveRecord

 	
 O quê você irá aprender

 	
 Configurando o WebModule

 	
 Estabelecendo uma conexão com o Banco de Dados

 	
 TAuthorsController

 	
 TControllerBase

 	
 Tratamento de paginação em TCustomersController.GetCustomers

 	
 Efetuando a baixa de um empréstimo

 	
 Gestão de usuários com TUsersController

 	
 O vêm por aí

 	
 Capítulo 9: Autênticação & Autorização

 	
 O quê você irá aprender

 	
 Autênticação vs Autorização

 	
 O Subsistema de Autênticação/Autorização

 	
 Deixando Seguro uma API

 	
 Autenticação do tipo HTTP Basic Authentication

 	
 JSON Web Token (também chamado de JWT) Autenticação e Autorização

 	
 Acesso às informações do usuário registrado

 	
 O que vêm por aí

 	
 Capítolos 10: Middlewares

 	
 O quê você irá aprender

 	
 O que é middleware?

 	
 Interface IMVCMiddleware

 	
 Middleware integrados

 	
 Middleware CORS

 	
 Middleware de Compactação

 	
 Middleware Analítico

 	
 Middleware de Rastreamento

 	
 Middleware para arquivos estáticos

 	
 O que vêm por aí

 	
 Capítulo 11: Sistema de Biblioteca Municipal - Autenticação e Authrização

 	
 O quê você irá aprender

 	
 Como escolher um esquema de autenticação

 	
 Definindo um sistema de responsabilidades

 	
 Crie um cliente Python

 	
 O que vêm por aí

 	
 Capítulo 12: JSON-RPC: por que, quando e como usar

 	
 O quê você irá aprender

 	
 Visão Geral do JSON-RPC

 	
 Requisições JSON-RPC 2.0

 	
 Notificações JSON-RPC 2.0

 	
 Objeto Error de Respostas

 	
 JSON-RPC vs REST

 	
 Publicando PODOs(Objeto Delphi Antigo Simples)

 	
 O Atributo MVCInheritable

 	
 Inspecionando os métodos publicados

 	
 Definindo Hooks

 	
 O que vêm por aí

 	
 Capítulo 13: Dicas e Truques

 	
 Dica #1: Redirecionando usuários para um URL diferente apenas quando estiverem usando o navegador

 	
 Dica #2: Não carregue controllers de sistema

 	
 Dica #3: Remova o cabeçalho X-Powered-By

 	
 Dica #4: Altere ou remova o cabeçalho do Servidor

 	
 Dica #5: Testando API usando Python

 	
 Dica #6: Armazenando senhas de usuários

 Guide

 	
 Begin Reading

Prefácio

 Escrito por Jim McKeeth

 Chief Developer Advocate & Engineer

 Embarcadero Technologies

Todos conhecem que Delphi é a melhor solução para conexões de banco de dados e construir aplicações móveis e desktop. O Delphi MVC Framework (DMVCFramework) traz a incrível produtividade do Delphi para a web!

O DMVCFramework é baseado no módulo WebBroker do Delphi, que foi introduzido no Delphi 3 em 1997. Muita coisa mudou desde que o WebBroker apareceu pela primeira vez, tanto no Delphi quanto na web.

A Primeira Guerra dos Navegadores da Web começou em 1997. A Microsoft acaba de lançar o Internet Explorer versão 4 deixando um logotipo com a letra “e” de três metros de altura no gramado da frente da Netscape, com um cartaz “Da equipe do IE … Nós Amamos Você”. Depois que os funcionários da Netscape o derrubaram, eles retribuíram o favor com um mascote do dinossauro Mozilla segurando uma placa que dizia “Netscape 72, Microsoft 18”, a participação no mercado de navegadores na época. Opera, Cyberdog da Apple, Lynx o navegador somente texto e outros representavam os 10% restantes.

Conforme a evolução da web, vemos o surgimento de serviços da web XML e SOAP. Tanto o XML (Extensible Markup Language) como o HTML (HyperText Markup Language) são baseados na Standard General Markup Language (SGML), que é a origem dos colchetes angulares. SOAP é o protocolo de acesso à objetos simples que permitia chamadas de procedimento remoto (RPC) e prometia uma coleção descentralizada de serviços remotos facilmente invocados por meio de solicitações da web.

Delphi obteve seus serviços da Web SOAP baseados em XML no Delphi 6 de 2001. Ele adicionou a capacidade de construir servidores XML SOAP e consumir serviços XML SOAP existentes, mesmo aqueles construídos com outras ferramentas. Contribuí com um capítulo para um livro sobre a construção de um cliente SOAP baseado na web que consumia um .NET SOAP Services. Era usado o Kylix para implantar o servidor web Delphi no Linux.

O SOAP nunca realizou seu sonho de revolucionar a forma como os serviços eram chamados, recebendo apenas adoção limitada. As coisas mudaram novamente quando Roy Fielding introduziu o termo transferência de estado representacional (REST) em sua dissertação de doutorado. Onde o XML SOAP era um protocolo oficialmente adotado de peso, o novo desafiante REST era leve e vago. Realmente mais uma recomendação descritiva.

REST é construído na simplicidade do protocolo HTTP. Isso permite que um navegador da web comum visualize um endpoint REST simples. Os dados resultantes são tipicamente em JSON (JavaScript Object Notation composto de chaves), tendo os dados retornados.

Mais adiante, um serviço é considerado RESTful se este encontra a seguinte restrições de

 	
Interface uniforme - REST faz uso dos Locadores de Recursos Uniforme (URL) padrão da web para definir endpoints como a interface REST.

 	
Cliente–servidor - Este é a respeito da separação de todos interesses e escalabilidade melhorada que vem junto. O armazenamento de dados e a interface de usuário são desacopladas e permitem evolução independente.

 	
Sem estado - Isso requer que cada solicitação deve conter todas as informações necessárias e não pode tirar proveito de qualquer estado armazenado. Portanto, duas solicitações idênticas produzirão a mesma resposta idêntica. Isso permite maior escalabilidade horizontal do servidor. Muitas implementações de descanso permitem que um token de autenticação mantenha uma sessão, mas além disso, é importante que a ordem das solicitações não afete os resultados.

 	
Cacheável - Como não possui estado, é facilmente armazenável em cache. Se você solicitar uma página específica de dados, a mesma solicitação sempre retornará os mesmos resultados (até que os dados sejam alterados). Um sistema não-cacheável pode fornecer automaticamente a próxima página em solicitações futuras, mas também não seria sem estado.

 	
Sistema de camadas - É daí que vem o termo popular “microsserviços”, com a ideia de que uma arquitetura de serviço RESTful é feita de várias camadas de serviços REST, cada uma ciente apenas de suas camadas vizinhas.

Finalmente, com REST, vemos a realização de uma arquitetura de serviços da web distribuída e aberta. Quase todo site que oferece um serviço o torna disponível por meio de uma API RESTful.

O que é Delphi MVC Framework, e por que isso importa?

 [image:]
 Figure 1

MVC é um padrão de design sobre desacoplamento do Modelo, View, Controller para tornar mais fácil construir um aplicativo onde a interface do usuário (view) é independente dos dados (model) e funcionalidade (controller). Isso torna mais fácil criar um aplicativo multicamadas com várias interfaces de usuário: web, móvel, desktop, etc.; que todos usam o mesmo back-end. O usuário observa a view, interage com o controller, que manipula o modelo, atualizando a view.(Veja a figura 1)

Com o DMVCFramework, isso é expresso como um serviço da web baseado em REST. O controller é composto de endpoints REST que fornece a funcionalidade para manipular o modelo ou dados (geralmente um banco de dados, mas nem sempre), então a view são os endpoints REST que fornecem os dados ao usuário. A vantagem desse padrão desacoplado é que a view é implementada tão facilmente por meio de uma página da web quanto por meio de um aplicativo móvel ou desktop. Todos eles apenas chamam os endpoints REST.

DMVCFramework é um dos frameworks mais populares para construir aplicações web com Delphi. Inclui suporte total de APIs RESTful (RMM Nível 3) JSON-RPC 2.0 tornando a construção e publicação o mais simples e flexível possível. Não é a única solução de servidor REST para Delphi e isso é uma das coisas que amo no Delphi: a variedade e opções disponíveis para o usuário final.

Se alguém me perguntasse qual REST Framework escolher, eu sempre diria que depende de sua implementação e requisitos, mas se você é novo na construção de uma solução de servidor REST, o DMVCFramework é um ótimo lugar para começar. Como um projeto de código aberto, a barreira de entrada não poderia ser menor, especialmente com a disponibilidade deste livro. Você pode descobrir que é a solução perfeita para você.

-Jim McKeeth
Chief Developer Advocate & Engineer
Embarcadero Technologies
jim.mckeeth@embarcadero.com

[^Figure 1]: RegisFrey; Own work, Public Domain; https://commons.wikimedia.org/wiki/File:MVC-Process.svg

Revisores

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Traduções

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que os usuários dizem sobre DMVCFramework

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Obtendo o código do livro

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Rodando o código do livro

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Notas de lançamento

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

2020-08-31 - 1a edição, update 1

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

2020-09-15 - 1a edição, update 2

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 1: Iniciando com DelphiMVCFramework

O que você vai aprender

DelphiMVCFramework, ou DMVCFramework (ou somente DMVC como a grande maioria dos usuários gostam de dizer) é um framework Delphi na qual permite criar um poderoso servidor RESTful e JSON-RPC sem esforço. No momento do lançamento deste livro o DMVCFramework é o projeto Delphi mais popular de código-aberto no Github com a maior comunidade. Muitos usuários relataram que mudaram de produtos comerciais para DMVCFramework e obtiveram um ciclo de desenvolvimento simples, desempenho superior e maior flexibilidade.

Você pode criar um servidor RESTful com sinalização completa em apenas alguns cliques, e pronto. Como você imagina, à medida que você cria uma solução da web totalmente sinalizada, precisa trabalhar nesta para implementar sua própria lógica e regras, mas ter uma estrutura fácil de entender e rápida para personalizar e “hackear” é uma vantagem realmente superior. DMVCFramework foi pensado para ter uma alma dupla (rapidez e simplicidade) e na sua 3ª versão penso que quase atingimos esta meta. Sugiro que se inscreva no grupo dedicado do Facebook que, no momento em que escrevo, tem mais de 3400 usuários ativos.

DMVCFramework com “baterias incluídas”

DMVCFramework é composto por uma série de unidades e sub frameworks que funcionam em conjunto. Essa coleção de módulos torna alguns conjuntos de tarefas dentro de um domínio de problema específico mais simples de implementar. No entanto, algumas partes do DMVC não estão vinculadas à estrutura em si e também podem operar em um aplicativo (ou app) diferente de um projeto DMVCFramework.

Nesse manual você vai aprender sobre os seguintes sub-projetos DMVCFramework:

 	MVCActiveRecord

 	LoggerPro (também disponibilizado como projeto separado)

 	Framework de Serialização/deserialização

 	Sub-sistemas de Authenticação/Authorização

 	Compiladores RQL

 	Cache multi threaded

Outra boa notícia para os novos usuários do DMVCFramework está relacionada a um dos recursos mais poderosos disponíveis: o middleware. Como você aprenderá, o middleware permite estender e customizar o comportamento padrão do DMVCFramework.

Instalando DelphiMVCFramework 3.2.1-carbon

DMVCFramework é lançado como release do Github, que é um arquivo zip simples para que você possa usar e atualizar cada versão de uma forma muito simples.

O procedimento de instalação segue a baixo:

- Acesse https://github.com/danieleteti/delphimvcframework/releases e clique em Latest release.

- Role até a seção What’s New e abra o grupo Asset.

- Aqui você irá encontrar 4 arquivos para baixar:

- DMVCFramework-[versão].zip (contém a release DMVCFramework do código-fonte - este é o arquivo para baixar)
 - DMVCFramework-[versão]_samples.zip (contém todas as amostras - baixa para como referencia)
 - Código-fonte(zip) (automaticamente gerada pela plataforma Github, não baixe)
 - Código-fonte(tar.gz) (automaticamente gerada pela plataforma Github, não baixe)

- Descompacte o arquivo DMVCFramework-[versão].zip na pasta C:\DelphiLibs\DMVCFramework (ou naquela de sua preferência). Daqui em diante iremos indicar essa pasta como $(dmvchome);

 	Abra o RAD Studio e abra $(dmvchome)\packages\d104\DMVCFramework_group.groupproj ou o projeto seja respectivo a sua versão de IDE;

 	
d104 menciona “Delphi 10.4 Sydney”

 	
d103 menciona “Delphi 10.3 Rio”

 	
d102 menciona “Delphi 10.2 Tokyo”

 	
d101 menciona “Delphi 10.1 Berlin”

 	
d100 menciona “Delphi 10.0 Seattle”

 	Faça o build de todos os projetos;

 	Instale DMVCFrameworkDT104 selecione o projeto no Project Manager e com Click com botão direito->Install do menu como mostra na próxima imagem.

 [image:]
 Installing DMVCFramework

 	Pronto, basta fechar o projeto;

DMVCFramework funciona também com Delphi Professional e a versão livre Delphi Community (na qual está alinhada com a edição Professional).

 AVISO! No caso de haver a edição Delphi Professional ou Community não se pode instalar a IDE expert por causa da falta de pacotes requeridos, mas você ainda pode utilizar o framework. Isso só acontece com algumas versões do Delphi, mas em tais casos você pode aprender como criar um projeto DelphiMVCFramework manualmente ou apenas copiar um projeto de amostra e modificá-lo.

Agora, DMVCFramework está instalado e a próxima etapa antes de criar seu primeiro projeto é configurar os caminhos da biblioteca.

Vá até Tools->Options->Language->Delphi->Library->Library Path e adicione os seguintes diretórios:

 1 $(dmvchome)\sources
2 $(dmvchome)\lib\dmustache
3 $(dmvchome)\lib\loggerpro
4 $(dmvchome)\lib\swagdoc\Source

Clique em OK e feche a caixa de diálogo. Agora, estamos prontos para criar nosso primeiro serviço RESTful incrível!

Seu primeiro servidor RESTful com DelphiMVCFramework

Criando o primeiro serviço RESTful com DelphiMVCFramework é simples.

 	Vá até o menu File->New->Other;

 	Na caixa de diálogo, selecione Delphi->DMVCFramework->Delphi MVC Framework Project como mostrado a baixo;

 [image:]

 	Clique OK e você verá a tela seguinte (sua versão poderá ser um pouco diferente da imagem relacionada a baixo);

 [image:]
 The DMVCFramework Wizard

 	Mantenha todas as opções padrão de configuração e clique em OK.

 	Como pode ver, um projeto “limpo” DMVCFramework será exibido com:

 	Uma unit web module (na qual contém a instância TMVCEngine)

 	Uma unit controller (na qual contém o primeiro controller da nossa aplicação)

 	Salve a unit web module como WebModuleU.pas, o controller como MyControllerU.pas e o projeto como MyFirstDMVCService.dproj.

 	Compilando o projeto você terá alguns erros por causa do assistente usado por nome padrão para o controller, que mudamos no paço anterior. Na seção de implementation troque o nome errado (ex. Unit2) como MyControllerU (ou o com qual nome salvou) que define o controller. Salve e recompile.

 	Rode o projeto usando o botão Run ou pela tecla F9 e obterá a seguinte imagem:

 [image:]

 	Sim! O console DMVCFramework padrão da aplicação está rodando e servindo seu primeiro servidor DMVCFramework. Simples, não?

Agora, façamos as honras tradicionais com um “Hello World”…

“Hello World” ao estilo DMVCFramework

 	Crie um novo projeto DMVCFramework usando o assistente de projeto, remova todos os chics do grupo Controller Unit Options como a baixo.

 [image:]

 	Clique OK e salve o projeto como MyDMVCHelloWorld.dproj, salve o WebModule como WebModuleU.pas e o controller como MyControllerU.pas.

 	Abra a unit controller

 	Como pode ver, agora a unit não possui todos os arquivos gerados pelo assistente de projetos como visto no primeiro projeto que fizemos. É uma ótima oportunidade para adicionar somente o que realmente precisamos.

 	Na declaração da classe controller adicione um método de tipo procedure com nome Index (somente métodos de tipo procedure podem ser invocados pelo router DMVCFramework, então não é necessário ter métodos do tipo function) clique Ctrl+Shift+C para auto-completar sua classe com a implementação do método Index .

 	No método Index escreva o seguinte código

 1 procedure TMyController.Index;
2 begin
3 Render('Hello DMVCFramework World! It''s ' + TimeToStr(Now) +
4 	' in DMVCFramework-Land');
5 end;

OK, definimos o método e sua implementação. No entanto, o mecanismo ainda não sabe como chamá-lo porque Index é apenas um método, e não uma ação DMVCFramework adequada. Para transformar um método simples em uma ação, temos que instrumentá-lo com o atributo MVCPath (veremos ` MVCPath` e todos os outros atributos no próximo capítulo). Então, vá na declaração da classe e altere a declaração do método conforme mostrado logo abaixo.

 1 type
2 [MVCPath('/api')]
3 TMyController = class(TMVCController)
4 public
5 [MVCPath('/hello')]
6 procedure Index;
7 end;

 	Rode o programa e abra o navegador (Iremos usar o Chrome nos nossos exemplos)

 	Na barra de endereços do navegador escreva http://localhost:8080/api/hello aperte enter. Será exibido algo referente a imagem a baixo.

 [image:]

Parabéns! Você acabou de escrever sua aplicação Hello World feita com DMVCFramework!

Ações de sistema Built-in

Nosso pequeno exemplo Hello World já contém algumas características interessantes chamadas System Actions. Pronto, todo projeto DMVCFramework sempre conterá embutido um TMVCSystemController automaticamente registrado. Este controller entrega algumas informações bastante úteis. Todos os system actions são invocáveis somente via localhost e você pode decidir remover completamente o controller de sistema (verifique o Capítulo 13: Dicas e truques). Todas os System Actions provém somente respostas JSON - outros formatos não são suportados até o momento.

Ações de Sistema: describeplatform

Rode o projeto do servidor hello world e abra o navegador.

Se digitar http://localhost:8080/system/describeplatform.info vai obter o seguinte.

 [image:]

Esta ação entrega informações sobre a máquina do servidor. Esta informação pode ser útil quando se deseja verificar se o serviços está rodando.

System Actions: serverconfig

Rode o projeto do servidor hello world e abra o navegador.

Se digitar http://localhost:8080/system/serverconfig.info vai obter o seguinte.

 [image:]

Esta ação fornece informações sobre o mecanismo DMVCFramework e sua configuração. Pode ser útil para obter toda a configuração atual da instância TMVCEngine que roda dentro do servidor.

 Tome cuidado com essas informações porque um invasor pode obter informações importantes delas. Verifique as dicas no capítulo “Como” para saber como desabilitar o registro dos controladores do sistema em seus servidores de produção.

System Actions: describeserver

Esta é a ação mais importante do System Action. Rode o servidor “hello world” e abra o navegador.

Se digitar http://localhost:8080/system/describeserver.info vai obter o seguinte

 [image:]

Esta ação fornece todas as informações referentes ao controllers e a ações providas por cada controllers. Como pode ver, o nosso controller Hello World chamadosTMyController está declarado na unit MyControllerU.pas. Além disso, a ação endpoint /system/describeserver.info exibe todas as informações precisas das chamadas das API’s, portanto, é uma ferramenta muito valiosa para entender o que seu servidor é capaz de fazer. Se você precisar fornecer documentação sobre suas APIs, o documento pode ser gerado lendo a saída desta ação, que é JSON padrão.

 DMVCFramework também suporta a especificação OpenAPI (antigo Swagger) por meio de um middleware. A especificação cria uma interface RESTful de fácil desenvolvimento e consumo de uma API, mapeando efetivamente todos os recursos e operações associados a ela.

O que vêm por ai

Neste capítulo, vimos como criar um projeto DMVCFramework e como gerar alguns tipos de saída. Além disso, vimos o que são as Ações de Sistema(System Actions) e quando podem ser úteis. Mesmo o aplicativo DMVCFramework mais simples contém muitas funcionalidades prontas para serem usadas. Exploraremos cada um deles nos próximos capítulos. Agora você pode seguir o resto do manual para aprender todas as coisas interessantes sobre DMVCFramework.

Capítulo 2: Controllers e roteamento

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O Roteamento

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Atributo MVCPath

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Manipulando Parâmetros

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Parâmetros de string de consulta (Query-string)

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Parâmetros de mapeamento de URL

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Partes multiplas para uma Single Action

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Mais a respeito de parâmetros de mapeamento de URL

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Ações fortemente tipadas

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Atributo MVCHTTPMethod

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Atributo MVCProduces

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Atributo MVCConsumes

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Atributo MVCDoc

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Filtros de Ação

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Finalização e Inicialização de Controller

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Resumo do ciclo de vida do controller

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que vêm por ai

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 3: Renderizadores

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O quê você irá aprender

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

A fase de Renderização

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Renderizar Dados Deve Ser Simples!

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Renderizando Objetos e Lista de Objetos

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Serialização Customizada de Objetos

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Alterar as propriedades

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Customizando os nomes das propriedades

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Escondendo propriedades

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Renderizando descendentes de TStream

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Renderizando Objetos Aninhados

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Serializando descendentes TDataset

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Renderização de Dicionários

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Renderização de imagens, pdf e outros conteúdos binários

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Renderizando Exceções

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Renderizando Estrutura de Dados Customizados

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Suporte a HATEOAS em suas API’s

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Desserialização

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Desserializar Objetos Simples

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Desserializiando Lista de Objetos

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Desserializando Estruturas Hierarquicas

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Atributo MVCListOf

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

A interface IMVCList

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Enviando Conteúdos Binários

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Usando multipart/form-data

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Serializadores de Tipo Personalizado

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Escrevendo um serializador customizado para TUserRoles

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Usando serializador personalizado

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que vêm por ai

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 4: Sistema de Biblioteca Municipal - O Banco de Dados

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O quê você irá aprender

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Sistema de Biblioteca Municipal

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O Banco de Dados

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que vêm por aí

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 5: Sistema de Biblioteca Municipal - As APIs

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O quê você irá aprender

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Visão geral do design de APIs

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Usando substantivos para representar recursos

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Consistência de Nomenclatura

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Projete uma API para o sistema de empréstimo de livros

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

A APIs

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que vêm por aí

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 6: Sistema de biblioteca municipal - Criação de APIs usando datasets

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O quê você irá aprender

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O acrônimo CRUD

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Implementando a API usando datasets

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Adicionando um TDatamodule

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Removendo Datasets em Design Time

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Recuperando lista de clientes

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Recuperando um cliente

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Complete a API de clientes por meio de um CRUD

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Criando um cliente

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Considerações sobre a Versão 1 da Biblioteca Municipal

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que vêm por aí

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 7: Sistema de Biblioteca Municipal - Criando APIs com MVCActiveRecord

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O quê você irá aprender

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Design Padrão do ActiveRecord

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

ActiveRecord em MVCFramework também chamado de MVCActiveRecord

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Introdução à TMVCActiveRecord

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Implementando APIs usando MVCActiveRecord

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Definindo Entidades

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Recuperando uma lista de clientes

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Configurando a conexão TMVCActiveRecord usando filtros de ação

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Configurando a conexão TMVCActiveRecord usando TMVCActiveRecordMiddleware

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Configurando a conexão do FireDAC

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Código da Ação

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Recuperando um cliente

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Criando um cliente

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Atualizando um cliente

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Variação para o verbo PUT

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Deletando um cliente

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Consideração sobre nossa API versão 2 da Biblioteca Municipal

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que vêm por aí

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 8: Sistema de Biblioteca Municipal - APIs completas com MVCActiveRecord

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O quê você irá aprender

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Configurando o WebModule

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Estabelecendo uma conexão com o Banco de Dados

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Conheça ActiveRecordConnectionRegistry

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

TAuthorsController

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

TControllerBase

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Tratamento de paginação em TCustomersController.GetCustomers

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Efetuando a baixa de um empréstimo

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Gestão de usuários com TUsersController

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Método CreateUser

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Conhecendo o atributo MVCEntityActions

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Atualizar, Recuperar e Deletar um usuário

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O vêm por aí

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 9: Autênticação & Autorização

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O quê você irá aprender

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Autênticação vs Autorização

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O Subsistema de Autênticação/Autorização

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Interface IMVCAuthenticationHandler

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

OnRequest

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

OnAuthentication

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

OnAuthorization

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Deixando Seguro uma API

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Implementando o exemplo do servidor API

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Autenticação do tipo HTTP Basic Authentication

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Implementando Autenticação HTTP BASIC

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Exemplo de um Client para Autenticação HTTP Basic

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

JSON Web Token (também chamado de JWT) Autenticação e Autorização

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Cabeçalho JWT

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Exemplo

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Payload JWT

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Implementando Autenticação JSON Web Token

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Exemplo com Client para autenticação JWT

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Acesso às informações do usuário registrado

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que vêm por aí

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítolos 10: Middlewares

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O quê você irá aprender

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que é middleware?

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Interface IMVCMiddleware

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Crie um middleware simples

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Middleware integrados

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Middleware CORS

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Como usar

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Middleware de Compactação

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Como usar

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Middleware Analítico

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Middleware de Rastreamento

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Como usar

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Middleware para arquivos estáticos

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Como usar

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Redirecionamento integrado para caminho não terminado

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que vêm por aí

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 11: Sistema de Biblioteca Municipal - Autenticação e Authrização

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O quê você irá aprender

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Como escolher um esquema de autenticação

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Definindo um sistema de responsabilidades

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Atualizar empréstimos com informações de usuário registradas

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Alterando a senha

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Evitando deletar o usuário atual

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Crie um cliente Python

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que vêm por aí

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 12: JSON-RPC: por que, quando e como usar

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O quê você irá aprender

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Visão Geral do JSON-RPC

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Requisições JSON-RPC 2.0

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Notificações JSON-RPC 2.0

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Objeto Error de Respostas

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

JSON-RPC vs REST

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Publicando PODOs(Objeto Delphi Antigo Simples)

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Tipos de parâmetros

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O Atributo MVCInheritable

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Inspecionando os métodos publicados

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Definindo Hooks

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

O que vêm por aí

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Capítulo 13: Dicas e Truques

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Dica #1: Redirecionando usuários para um URL diferente apenas quando estiverem usando o navegador

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Dica #2: Não carregue controllers de sistema

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Dica #3: Remova o cabeçalho X-Powered-By

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Dica #4: Altere ou remova o cabeçalho do Servidor

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Dica #5: Testando API usando Python

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Dica #6: Armazenando senhas de usuários

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

Sumário

This content is not available in the sample book. The book can be purchased on Leanpub at http://leanpub.com/delphimvcframework-br.

OEBPS/resources/leanpub_warning.png

OEBPS/resources/ch1_describeplatform.png
[N localhost:8080/system/describer X +

é

C' ® localhost:8080/system/describeplatform.info Y¢ ©

png

0S: "Windows 10 (Version 10.0, Build 17134, 64-bit Edition)",
CPU_count: 8,

CPU_architecture: "arIntelX64",
system_time: "2018-11-29T13:38:00.6947Z",

OEBPS/resources/ch1_serverconfig.png
[localhost:8080/system/servercor X +

< C @ localhost:8080/system/serverconfiginfo ¥¢ @ A

allow_unhandled_action: "false",
index_document: "index.html",
server_signature: "true",

sessiontimeout: "0",

server_name: "DelphiMVCFramework",
default_content_charset: "UTF-8",
session_type: "memory",
default_view_file_extension: "html",
default_content_type: "application/json",
view_path: "templates",

document_root: "C:\Users\dteti\Documents\Embarcadero\Studio\Projects\Win32\Debug\www",
pathprefix: "",

fallback_resource: "index.html",
max_entities_record_count: "20",

OEBPS/resources/ch1_describeserver.png
[N localhost:8080/system/describes X +

& > C ©® localhost:8080/system/describeserver.info a % ©

{
- MVCFramework.SysControllers.TMVCSystemController: {
resource_path: "/system",
description: "Built-in DelphiMVCFramework System Controller",
- actions: [
-1
action_name: "DescribeServer",
relative_path: "/describeserver.info",
consumes: ""
produces: ""
http_methods: "httpGET,httpPOST",

description: "Describe controllers and actions published by the RESTful server per resources”,

action_name: "DescribePlatform",
relative_path: "/describeplatform.info",
consumes: ""

produces:
http_methods: "httpGET,httpPOST,httpPUT,httpDELETE, httpHEAD, httpOPTIONS, httpPATCH, httpTRACE",
description: "Describe the system where server is running",

action_name: "ServerConfig",
relative_path: "/serverconfig.info",
consumes: "",

produces:
http_methods: "httpGET,httpPOST,httpPUT,httpDELETE, httpHEAD, httpOPTIONS, httpPATCH, httpTRACE",
description: "Server configuration”,

wn
>

1
1,
1
- MyControllerU.TMyController: {
resource_path: "/api",
- actions: [
-1
action_name: "Index",
relative_path: "/hello",
consumes: ""
produces: ""
http_methods: "httpGET,httpPOST,httpPUT,httpDELETE, httpHEAD, httpOPTIONS, httpPATCH, httpTRACE",
description: "",

OEBPS/resources/ch1_ide_expert_dialog.png
New DMVCFramework Project Wizard

(el mchrameworH

Add to Existing Project Group.

WebModie Class Name

3.20 (boron) RC7

[Ty webMode

Controler Unit Options.

Controler Class Name.

[Tyomtoler

Server Port

OEBPS/resources/ch1_first_project_console.png
C:\Users\dteti\Dropbox\delphimvcframework\code\ch010\myfirstdmvcservice\Win32\Debug\MyFirstDMVCProject.exe

*x DMVCFramework Server *x build 3.1.0 lithium (beta)
Write "quit" or "exit" to shutdown the server

#> Starting server on port 8080...

#> done!

->

OEBPS/resources/ch1_ide_expert_dialog_with_no_checks.png
New DMVCFramework Project Wizard

(el mvcframeworH

3.20 (boron) RC7

Add to Existing Project Group.

WebModie Class Name

[Ty webMode

Create Controler Urit

Controler Unit Options.

[create Index And Sample Actions
[create Acton Filters Methods
[create Sample CRUD Actions.

Controler Class Name.

[Tyomtoler

Server Port

OEBPS/resources/ch1_browser_hello_world.png
[localhost:8080/api/hello X +

< C ® localhost:8080/api/hello * O a

Hello DelphiMVCFramework World! It's 13:33:15 in DMVC-Land

OEBPS/resources/ch0_MVC_pattern.png
=

UPDATES MANIPULATES
VIEW CONTROLLER
\
&
XN R%
N\ /

OEBPS/resources/ch1_install_package.png
B-ERESRRYEVYRY
45 dmvctramenork group
l oggerproRTI0a bpl
] dmveframeworkRTI04 bpl
1 dmuctrameworkDT104.-
% Build Configurations (01
2 Torget Platforms (Winde ~ Clean
= Contains From Here >
= fenr

Add Frainux

BuildSooner Ctrl+Up.

Build Later Ctrl+Down

s ramework\package
CADEV\dmvefr
dmvciramewor.. ModelView pgq new N

OEBPS/resources/ch1_ide_expert_new_project.png
BX New ltems

~/ I Delphi - DelphiMVCFramework Project
Database Create New DelphiMVCFramework Project with Controller
DataSnap
DMVCFramework
Individual Files @ DelphiMVCFramework Controller
Multi-Device Create New DelphiMVCFramework Controller Unit

RAD Server

"
i

OEBPS/resources/leanpub-logo.png
[

Leanpub

OEBPS/resources/title_page.png
atualizado para 3.2.1-carbon

delpnimverramelsor

0 guia oficial

prefacio de Jim McKeeth

Daniele Tet

