

Embarcadero® RAD Studio XE

DataSnap Development

All IDE packages loaded

Copyright© 2010 Embarcadero Technologies, Inc. All Rights Reserved.

Delphi / RAD Studio DataSnap XE2 Development Essentials

Dr.Bob's Delphi XE2 DataSnap Development Essentials
Second XE2 Edition, April 2012 for customers of Bob Swart

Author: **Bob Swart** (aka Dr.Bob)
Bob Swart Training & Consultancy (eBob42)

Delphi XE2 DataSnap

Delphi XE2 DataSnap	ii
0. DataSnap History and Example Data	- 1 -
Delphi XE2 - Update #4.....	- 1 -
DataSnap Example Data	- 2 -
EMPLOYEE.GDB	- 2 -
Summary: Example Data	- 6 -
1. DataSnap Server Targets (and Wizards)	- 7 -
DataSnap Server.....	- 7 -
DataSnap Server Application	- 14 -
DataSnap WebBroker Application	- 18 -
DataSnap WebBroker Application	- 22 -
DataSnap REST Applications	- 26 -
DataSnap REST Application	- 30 -
Summary: DataSnap Server Targets.....	- 32 -
2. DataSnap Security	- 35 -
HTTPS: Secure Channel	- 35 -
DBX: (Encryption) Filters.....	- 35 -
OpenSSL DLLs.....	- 36 -
Authentication	- 37 -
Disable HTTP Connections	- 37 -
Authorization.....	- 38 -
Authorized Server Methods	- 39 -
TDSRoleItems	- 39 -
Summary: Security	- 40 -
3. DataSnap Server Components	- 41 -
TDSServer	- 41 -
TDSServerClass.....	- 45 -
TDSTCPServerTransport	- 46 -
TDSHTTPService.....	- 47 -
TDS CertFiles (new in XE2)	- 49 -
TDSHTTPServiceFileDispatcher (new in XE2).....	- 49 -
TDSHTTPServiceProxyDispatcher (new in XE2).....	- 50 -
TDSAuthenticationManager	- 50 -
DataSnap REST Components	- 52 -
TDSRestConnection.....	- 52 -
TDSHTTPWebDispatcher	- 52 -
TPageProducers.....	- 54 -
TWebFileDispatcher.....	- 55 -
TDSClientCallbackChannelManager.....	- 56 -
TDSProxyDispatcher (new in XE2, used to be TDSProxyGenerator)	- 57 -
TDSServerMetaDataProvider.....	- 57 -
TDSConnectionMetaDataProvider	- 57 -
TDSRestMetaDataProvider.....	- 57 -
Shared Server Methods.....	- 58 -
Server Method Parameters	- 58 -
MaxParams	- 59 -
Testing DataSnap Servers.....	- 60 -
Connect from Delphi XE2 IDE	- 61 -
Logging Using CodeSite	- 65 -
Summary: DataSnap Server	- 68 -

4. DataSnap Server Deployment	- 69 -
Windows Service Deployment	- 69 -
ISAPI Deployment	- 70 -
Deployment on Windows Server 2003	- 70 -
Enabling ISAPI Extensions	- 70 -
Virtual Directory	- 71 -
SSL Certificates	- 74 -
SSL and IIS6 on Windows Server 2003	- 74 -
Installing SSL Certificates	- 77 -
Denying HTTP requests	- 77 -
Deployment on Windows Server 2008	- 78 -
Deploying 32-bit ISAPI DLL on 64-bit IIS	- 83 -
Virtual Directory to Application	- 85 -
Deploying 64-bit DataSnap ISAPI DLLs	- 87 -
Deploying Additional Files on IIS	- 88 -
Deploy to the Cloud	- 91 -
DataSnap Clients and HTTPS	- 92 -
Summary: DataSnap Server Deployment	- 93 -
5. DataSnap Clients	- 95 -
DataSnap DBX Clients	- 95 -
DataSnap Client Classes	- 98 -
Tracing SQLConnection	- 100 -
Delegate Trace Connection	- 101 -
DataSnap REST Clients	- 102 -
HTTP Tunneling	- 104 -
DataSnap Client Deployment	- 104 -
DataSnap FireMonkey Clients	- 104 -
Deployment on Mac OS X	- 111 -
Mac OS X Development	- 112 -
Mac OS X Deployment	- 116 -
Summary: DataSnap Clients	- 116 -
6. DataSnap and Databases	- 117 -
TSqlServerMethod	- 120 -
TDSProviderConnection	- 123 -
TDSProviderConnection Client	- 123 -
Database Updates	- 125 -
Manual (plus Undo)	- 126 -
Briefcase: working offline	- 128 -
Reconcile Update Errors	- 129 -
Demonstrating Reconcile Errors	- 133 -
Permission to Update	- 134 -
Stateless Clients	- 136 -
OnBeforeGetRecords	- 139 -
Master-Detail	- 141 -
Server Side JOIN	- 141 -
Server Side Nested DataSets	- 143 -
Client-Side	- 147 -
AutoIncrement Fields	- 149 -
SQL Server	- 149 -
BlackfishSQL	- 149 -
InterBase	- 150 -
DataSnap Server	- 150 -
DataSnap Client	- 151 -
Master-Detail	- 152 -
Reusing Existing Remote Data Modules	- 152 -

DataSnap "Database" Deployment.....	- 153 -
Summary: DataSnap and Databases.....	- 153 -
7. DBX: DataSnap Filters.....	- 155 -
ZlibCompression Filter	- 157 -
Encryption Filters	- 159 -
Log Filter	- 160 -
LogFilter Client	- 161 -
Filters and Performance	- 163 -
Summary: DataSnap Filters.....	- 163 -
8. DataSnap REST and Callbacks.....	- 165 -
REST Calls	- 165 -
JSON Serialization.....	- 168 -
DataSnap Thin Callbacks.....	- 168 -
DataSnap Heavy Callbacks	- 170 -
Callbacks and the REST Server	- 172 -
DBX Callbacks	- 176 -
Summary: DataSnap Callbacks	- 180 -
9. LiveBindings for FireMonkey DataSnap Clients	- 181 -
Data Access	- 181 -
dbExpress.....	- 181 -
dbGo	- 181 -
InterBase	- 181 -
DataSnap Client	- 181 -
Data-binding	- 182 -
Link to DB DataSource.....	- 182 -
Libmidas.dylib Deployment.....	- 186 -
DataSnap Client.....	- 187 -
Connecting to the DataSnap Server.....	- 187 -
SqlServerMethod	- 189 -
DataSnap LiveBindings	- 189 -
Mac OS X Target.....	- 191 -
Summary.....	- 192 -
10. DataSnap and Mobile Clients	- 193 -
DataSnap REST Server	- 193 -
DataSnap Client.....	- 194 -
Export to Xcode	- 196 -
Summary.....	- 198 -
11. DataSnap and .NET Clients.....	- 199 -
WinForms Client	- 205 -
DataGridView.....	- 210 -
ASP.NET Client	- 211 -
.NET Framework 4.0 Workaround.....	- 213 -
Summary: DataSnap .NET Clients	- 213 -
12. Case Study: Developer Issue Report Tool (DIRT) 2.0	- 215 -
Database and Data Model.....	- 215 -
User	- 216 -
Report.....	- 216 -
Comment	- 217 -
Watch	- 217 -
DataSnap Server.....	- 218 -
Login and Authentication	- 222 -

Local DB Connection	- 223 -
Authorization	- 225 -
Server Methods for the Client	- 226 -
Server Method to Get User Names.....	- 227 -
Server Method to Add New User.....	- 228 -
Server Method to Get All Issues	- 229 -
Server Method Report New Issue	- 230 -
Exporting Data: Open Issues	- 232 -
TDataSetProvider Role Based Authorization	- 236 -
Server Deployment	- 236 -
DataSnap Client	- 237 -
Login	- 238 -
Data Module and server methods	- 239 -
UserNames Server Method	- 242 -
DSProviderConnection	- 243 -
Adding Lookup Fields.....	- 245 -
Autoincrement Fields.....	- 246 -
Reported Issue Form.....	- 247 -
Report New Issue	- 252 -
Coloring and Sorting Grid.....	- 257 -
Email Progress	- 260 -
Streams and Automatic Updates	- 263 -
Update Client Form	- 265 -
Client Deployment	- 267 -
SVN Repository.....	- 267 -
Summary.....	- 269 -
References.....	- 270 -

The information in this courseware manual is © 2001-2012 by drs. Robert E. (Bob) Swart of Bob Swart Training & Consultancy. All Rights Reserved.

The information in this courseware manual is presented to the best of my knowledge at the time of writing. However, in case of errors or omissions, I welcome your feedback or comments (by e-mail) as Bob Swart Training & Consultancy cannot be held responsible for any damage that results from using the information in this manual or the example source code snippets. Thanks in advance for your understanding.