

pawel.rajba@gmail.com

<http://www.kursy24.eu/>

ASP.NET MVC

Agenda

- Wprowadzenie
- Architektura
- Routing
- Cookies
- Sesje
- Razor
- Formularze
- Prezentacja danych
- AuthN & AuthZ
- AJAX

Wprowadzenie

- Silnie rozwijany produkt firmy Microsoft
- Jeden w dwóch referencyjnych rozwiązań
 - ASP.NET WebForms
 - ASP.NET MVC
- Bazuje na platformie .NET
- Serwer aplikacji to IIS
- Wsparcie w wielu obszarach
 - np. formularze w walidacją, authN & authZ, dostęp do danych, debugowanie,

Podstawy

- Wzorzec MVC
- Podstawowe elementy
 - Kontrolery, akcje
 - Widoki
- Web.config
- Obiekty Request, Response, Server

Podstawy

- Przekazywanie danych z akcji do widoku
 - ViewData
 - Kontroler
`ViewData["Message"]="Hello World!";`
 - Widok
`@ViewData["Message"]`
 - ViewBag
 - Kontroler
`ViewBag.Message = "Hello World!";`
 - Widok
`@ViewBag.Message`
- Obu można stosować wymiennie
 - Opakowują te same dane

Podstawy

- Co może zwracać akcja kontrolera?
 - ContentResult
 - EmptyResult
 - FileResult
 - HttpNotFoundResult
 - JavaScriptResult
 - JsonResult
 - RedirectResult
 - RedirectToRouteResult
 - ViewResultBase
- Dla każdego typu jest odpowiednia metoda, np.
 - View(), Json(), File(), ...

Podstawy

- Global.asax
 - Application_Start
 - Application_BeginRequest
 - Application_AuthenticateRequest
 - Session_Start
 - Application_EndRequest
 - Session_End
 - Application_End
 - Application_Error

Routing

- Routing, czyli mapowanie ścieżek na kontrolery i akcje
- Rejestracja ścieżek: `RouteTable.Routes.MapRoute`
- Przykłady

- `routes.IgnoreRoute("{resource}.axd/{*pathInfo}");`
- `routes.MapRoute(
 "Default", // Route name
 "{controller}/{action}/{id}", // URL with parameters
 new { controller = "Home", action = "Index",
 id = UrlParameter.Optional } // Parameter defaults
);`
- `routes.MapRoute("CatchAll", "{*values}",
 new { controller = "Default", action = "Dispatch" },
 new { values = @"[a-zA-Z0-9-]*"},
 new string[] { "WebApplication.Frontend.Controllers" });`

- Do przeczytania

<http://stephenwalther.com/archive/2009/02/06/chapter-2-understanding-routing.aspx>

DEMO

- Oglądamy FirstSample
- Tworzymy
 - Intranet Application
 - Internet Application
 - `%windir%\Microsoft.NET\Framework\version\Aspnet_regsql.exe`
 - Empty
 - dodajemy niezbędne elementy do uruchomienia
- Oglądamy obiekty Request, Response i Server

Cookies

- Mamy dwie kolekcje
 - Request.Cookies
 - Response.Cookies
- Obiekt HttpCookie
 - Reprezentuje ciacho
 - Ciekawa property
 - HasKeys
 - Values

Sesje

- Obiekt
 - Session
- Konfiguracja
 - `<configuration>`
 - `<system.web>`
 - `<sessionState cookieName="" cookieless="" timeout="" />`
 - `</system.web>`
 - `</configuration>`
- Do przeczytania
 - [http://msdn.microsoft.com/en-us/library/h6bb9cz9\(v=vs.100\).aspx](http://msdn.microsoft.com/en-us/library/h6bb9cz9(v=vs.100).aspx)

Razor

- Język szablonów
- Czytelny i oferuje wygodne konstrukcje

- Blok kodu

```
@{  
 string s = "this is string";  
}
```

- Zmienna kodowana i niekodowana

```
@model.Message
```

```
@Html.Raw(model.Message)
```

- Pętla i IF

```
@foreach(var item in items) {  
 <span>@item.Prop</span>  
}
```

```
@if (foo) {  
 @:Plain Text is @bar  
}
```

Razor

- Szablony

- Domyślne ustawienia (w tym szablon):
_ViewStart.cshtml
- W widoku można też wskazać szablon

```
@{  
 Layout = "~/Views/Shared/_Layout2.cshtml";  
}
```

- Helpery

- Html.*

- Quick reference

- <http://haacked.com/archive/2011/01/06/razor-syntax-quick-reference.aspx>

DEMO

- Layout

Formularze

- DEMO
 - Forms1
 - Forms2
 - Forms3
 - Forms4
 - FormsGenerated

Prezentacja danych

- Dane można reprezentować na różne sposoby
 - W postaci formularza
 - Tabelarycznie
 - Za pomocą iteratorów
 - Analogiczne do tabel, ale każdy wiersz ma dowolny układ
 - Tabele przestawne
 - Wykresy
 - ... i wiele innych
- W dalszej części skupimy się głównie na prezentacji tabelarycznej

Prezentacja danych

- Do prezentacji danych korzystamy z kontrolek
- Mamy do dyspozycji
 - Kontrolki w ramach ASP.NET MVC
 - Kontrolki firm trzecich lub społeczności
 - Darmowe, zwykle niezbyt bogate
 - Płatne, różnie, ale mogą oferować bardzo wiele możliwości

Prezentacja danych

- Co mamy dla ASP.NET MVC?
 - W ramach .NET framework są podstawowe kontrolki
 - Warte uwagi darmowe kontrolki
 - <http://mvccontrolstoolkit.codeplex.com/>
 - <http://mvccontrib.codeplex.com/>
 - <http://mvhtml5.codeplex.com/>
 - Płatne rozwiązania
 - Telerik:
<http://www.kendoui.com/>
 - DevExpress:
<https://www.devexpress.com/Products/NET/Controls/ASP/MVC/>
 - ComponentOne:
<http://www.componentone.com/SuperProducts/StudioASPNET/>

Prezentacja danych

- Klasycznym problemem związanym z prezentacją kolekcji elementów jest
 - Stronicowanie
 - Sortowanie
 - Filtrowanie

Prezentacja danych

- Operacje stronicowania(...) można wykonywać
 - Po stronie klienta (np. w przeglądarce)
 - Czyli wszystkie dane przesyłane są do klienta
 - Po stronie serwera aplikacji
 - Czyli pobieramy wszystko z BD i wtedy wykonujemy operacje
 - Po stronie repozytorium danych
 - Najczęściej oznacza to wykonanie operacji na DBMS
- Najbardziej efektywna jest opcja 3
 - Ale wcale niekoniecznie zawsze najlepsza
- Można też kombinować, czyli np.
 - Filtrowanie po stronie serwera bazy danych
 - Resztę operacji po stronie serwera aplikacji

Prezentacja danych

- DEMO
 - WebGridExample
 - ChartExample
- Literatura
 - WebGrid
 - <http://msdn.microsoft.com/en-us/magazine/hh288075.aspx>
 - <http://www.codeproject.com/Tips/615776/WebGrid-in-ASP-NET-MVC4>
 - [http://msdn.microsoft.com/pl-pl/magazine/gg650669\(en-us\).aspx](http://msdn.microsoft.com/pl-pl/magazine/gg650669(en-us).aspx)
 - Chart
 - <http://www.asp.net/web-pages/tutorials/data/7-displaying-data-in-a-chart>
 - [http://msdn.microsoft.com/en-us/library/dd456632\(v=vs.110\).aspx](http://msdn.microsoft.com/en-us/library/dd456632(v=vs.110).aspx)

AuthN & AuthZ

- DEMO
 - Security

Ajax

- Dwa podejścia w ASP.NET MVC
 - Microsoft AJAX
 - Bardziej obiektowe
 - Dostępne helper w ASP.NET MVC
 - Wsparcie dla WCF i JSON
 - jQuery
 - Operuje na DOM i CSS
 - Bardziej niskopoziomowe

DEMO

- Ajax1
- Ajax2