

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET ASP.NET Web Forms

Background Web Architecture

Background Web Technologies

Client-side technologies

HTML, DHTML, JavaScript

Server-side technologies

ASP (Active Server Pages)

ASP.NET is the next generation of ASP

Background what is ASP?

Server-side programming technology

Consists of static HTML interspersed with script

ASP intrinsic objects (Request, Response, Server, Application, and Session) provide services

Commonly uses ADO to interact with databases

Application and session variables

Application and session begin/end events

ASP manages threads, database connections...

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Hello World.asp

```
<html>
<head><title>HelloWorld.asp</title></head>
<body>
<form method="post">
<input type="submit" id=button1 name=button1 value="Push Me" />
<%
 if (Request.Form("button1") <> "") then
 Response.Write "<p>Hello, the time is " & Now()
 end if
%>
</form>
</body>
</html>
```

Background ASP Success

- Simple procedural programming model
- Access to COM components
- ActiveX Data Objects (ADO)
- File System Object
- Custom components
- Script-based: no compiling, just edit, save & run
- VBScript, JScript – leverages existing skills
- Support for multiple scripting languages
- ASP has been very popular

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Background ASP Challenges

- Coding overhead (too much code)
 - Everything requires writing code!
- Code readability (too complex; code and UI intermingled)
- Maintaining page state requires more code
- Reuse is difficult
- Supporting many types of browsers is difficult
- Deployment issues (e.g. DLL locking)
- Session state scalability and availability
- Limited support for caching, tracing, debugging, etc.
- Performance and safety limitations of script.

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

ASP.NET Overview

- o ASP.NET provides services to allow the creation, deployment, and execution of Web Applications and Web Services
- o Like ASP, ASP.NET is a server-side technology
- o Web Applications are built using Web Forms
- o Web Forms are designed to make building web-based applications as easy as building Visual Basic applications

ASP.NET Overview Goals

Keep the good parts of ASP and improve the rest

Simplify: less code, easier to create and maintain

Multiple, compiled languages

Fast
Scalable
Manageable
Available
Customizable and extensible
Secure
Tool support

ASP.NET Overview Key Features

Web Forms
Web Services
Built on .NET Framework
Simple programming model
Maintains page state
Multi-browser support
XCOPY deployment
XML configuration
Complete object model
Session management
Caching
Debugging
Extensibility
Separation of code and UI
Security
ASPX, ASP side by side
Simplified form validation
Cookie less sessions

MS.NET

ASP.NET Overview Demo: Hello World.aspx

```
<%@ Page language="c#" %>
<html>
 <head></head>
 <script runat="server">
 public void B_Click (object sender, System.EventArgs e) {
 Label1.Text = "Hello Transflower, the time is " + DateTime.Now;
 }
 </script>
 <body>
 <form method="post" runat="server">
 <asp:Button onclick="B_Click" Text="Push Me" runat="server" /> <p>
 <asp:Label id=Label1 runat="server" />
 </form>
 </body>
</html>
```


ASP.NET Overview Architecture

ASP.NET is built upon

- .NET Framework
- Internet Information Server (IIS)
- IIS MMC Snap-In (Internet Services Manager)
- Tool to manage IIS
- Virtual Directories
 - Provides a mapping between URL and file path
 - E.g., on my machine the URL:
http://localhost/TFL15
 - maps to the file path:
C :\inetpub\wwwroot\TFL15

Programming Model Controls and Events

- Server-side programming model
- Based on controls and events
- Just like Visual Basic
- Not "data in, HTML out"
- Higher level of abstraction than ASP
- Requires less code
- More modular, readable, and maintainable

Programming Model ASP.NET object Model

User code executes on the web server in page or control event handlers
Controls are objects, available in server-side code
Derived from System.Web.UI.Control
The web page is an object too
Derived from System.Web.UI.Page which is a descendant of System.Web.UI.Control
A page can have methods, properties, etc.

Programming Model Postbacks

A postback occurs when a page generates an
HTML form whose values are posted back to the same page
A common technique for handling form data
In ASP and other server-side technologies the state of the page is lost upon postback...
Unless you explicitly write code to maintain state
This is tedious, bulky and error-prone.

Programming Model Postbacks maintain states

By default, ASP.NET maintains the state of all server-side controls during a postback
Can use method="post" or method="get"
Server-side control objects are automatically populated during postback
No state stored on server
Works with all browsers

Programming Model Server-Side Controls

Multiple sources of controls
Built-in
3rd party
User-defined

Controls range in complexity and power: button, text, drop down, calendar, data grid, ad rotator, validation
Can be populated via data binding.

Programming Model Automatic Browser Compatibility

Controls can provide automatic browser compatibility
Can target Up Level or Down Level browsers

Programming Model Code behind pages

Two styles of creating ASP.NET pages

Controls and code in .aspx file

Controls in .aspx file, code in code-behind page

Supported in Visual Studio.NET

Code-behind pages allow you to separate the user interface design from the code

Allows programmers and designers to work independently.

```
<%@ Codebehind="WebForm1.cs" Inherits=WebApplication1.WebForm1 %>
```

Programming Model Automatic Compilation

Just edit the code and hit the page

ASP.NET will automatically compile the code into an assembly

Compiled code is cached in the CLR Assembly Cache

Subsequent page hits use compiled assembly

If the text of the page changes then the code is recompiled

Works just like ASP: edit, save and run

Programming Basics Page Syntax

The most basic page is just static text

Any HTML page can be renamed .aspx

Pages may contain:

Directives: <%@ Page Language="C#" %>

Server controls: <asp:Button runat="server">

Code blocks: <script runat="server">...</script>

Data bind expressions: <%# %>

Server side comments: <%-- --%>

Render code: <%= %> and <% %>

Use is discouraged; use <script runat=server> with code in event handlers

Instead

MS.NET

Programming Basics Page Directive

Lets you specify page-specific attributes, e.g.

AspCompat: Compatibility with ASP

Buffer: Controls page output buffering

CodePage: Code page for this .aspx page

ContentType: MIME type of the response

ErrorPage: URL if unhandled error occurs

Inherits: Base class of Page object

Language: Programming language

Trace: Enables tracing for this page

Transaction: COM+ transaction setting

Only one page directive per .aspx file

Programming Basics Server Control Syntax

Controls are declared as HTML tags with runat="server" attribute

```
<input type="text" id="text2" runat="server" />
<asp:calendar id="myCal" runat="server" />
```

Tag identifies which type of control to create

Control is implemented as an ASP.NET class

The id attribute provides programmatic identifier

It names the instance available during postback

Just like Dynamic HTML

Programming Basics Server Control Properties

Tag attributes map to control properties

```
<asp:button id="c1" Text="Foo" runat="server">
<asp:ListBox id="c2" Rows="5" runat="server">
```

Tags and attributes are case-insensitive

Control properties can be set programmatically

```
c1.Text = "Foo";
c2.Rows = 5;
```

Programming Basics Maintaining State

By default, controls maintain their state across multiple postback requests

Implemented using a hidden HTML field: __VIEWSTATE

Works for controls with input data (e.g. TextBox, CheckBox), non-input controls (e.g. Label, DataGrid), and hybrids (e.g. DropDownList, ListBox)

Can be disabled per control or entire page

Set EnableViewState="false"

Lets you minimize size of __VIEWSTATE

MS.NET

Programming Basics Server Code Blocks

Server code lives in a script block marked runat="server"

```
<script language="C#" runat=server>
<script language="VB" runat=server>
<script language="JScript" runat=server>
```

Script blocks can contain
Variables, methods, event handlers, properties
They become members of a custom Page object

Programming Basics Page Events

Pages are structured using events

Enables clean code organization

Avoids the "Monster IF" statement

Less complex than ASP pages

Code can respond to page events

e.g. Page_Load, Page_Unload

Code can respond to control events

Button1_Click

Textbox1_Changed

Programming Basics Page Event Lifecycle

Programming Basics Page Loading

Page_Load fires at beginning of request after controls are initialized

Input control values already populated

```
protected void Page_Load(Object s, EventArgs e)
{
 message.Text = textbox1.Text;
}
```

Page Load fires on every request

Use Page.IsPostBack to execute conditional logic

If a Page/Control is maintaining state then need only initialize it when IsPostBack is false.


```
protected void Page_Load(Object s, EventArgs e)
{
 if (! Page.IsPostBack)
 {
 // Executes only on initial page load
 Message.Text = "Welcome to Transflower!";
 }
 // Rest of procedure executes on every request
}
```

Programming Basics Server Control Event

Change Events

By default, these execute only on next action event
E.g. OnTextChanged, OnCheckedChanged
Change events fire in random order

Action Events

Cause an immediate postback to server
E.g. OnClick

Works with any browser

No client script required, no applets, no ActiveX® Controls!

Programming Basics Wiring up Control Events

Control event handlers are identified on the tag

```
<asp: button onclick="btn1_click" runat=server>
<asp: textbox onchange="text1_changed" runat=server>
```

Event handler code

```
protected void btn1_Click(Object s, EventArgs e)
{
 Message.Text = "Button1 clicked";
}
```

Programming Basics Event Arguments

Events pass two arguments:

The sender, declared as type object

Usually the object representing the control that generated the event

Allows you to use the same event handler for multiple controls

Arguments, declared as type EventArgs

Provides additional data specific to the event

EventArgs itself contains no data; a class derived from EventArgs will be passed

Programming Basics Page Unloading

Page_Unload fires after the page is rendered

Don't try to add to output

Useful for logging and clean up

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

```
protected void Page_Unload(Object s, EventArgs e)
{
 MyApp.LogPageComplete();
}
```

Programming Basics Import Directive

Adds code namespace reference to page

Avoids having to fully qualify .NET types and class names

Equivalent to the C# using directive.

```
<%@ Import Namespace="System.Data" %>
<%@ Import Namespace="System.Net" %>
<%@ Import Namespace="System.IO" %>
```


Programming Basics Page Class

The Page object is always available when handling server-side events
Provides a large set of useful properties and methods, including:

Application, Cache, Controls, EnableViewState,
EnableViewStateMac, ErrorPage, IsPostBack, IsValid,
Request, Response, Server, Session,
Trace, User, Validators

.DataBind (), LoadControl (), MapPath (), Validate ()

Server Controls

ASP.NET ships with ~50 built-in controls

Organized into logical families

HTML controls

Controls / properties map 1:1 with HTML

Web controls

Richer functionality

More consistent object model

Server Controls HTML Controls

Work well with existing HTML designers

Properties map 1:1 with HTML

table.bgcolor = "red";

Can specify client-side event handlers

Good when quickly converting existing pages

Derived from System.Web.UI.HtmlControls.HtmlControl

Supported controls have custom class, others derive from HtmlGenericControl

Supported Controls

```
<a>
<img>
<form>
<table>
<tr>
<td>
<th>
<select>
<textarea>
<button>
<input type=text>
<input type=file>
<input type=submit>
<input type=button>
<input type=reset>
<input type=hidden>
```

Can use controls two ways:

Handle everything in action events (e.g. button click)

Event code will read the values of other controls (e.g. text, check boxes, radio buttons, select lists)

Handle change events as well as action events

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Server Controls HTML Controls Web Controls

Consistent object model

```
Label1.BackColor = Color.Red;  
Table.BackColor = Color.Blue;
```

Richer functionality

E.g. AutoPostBack, additional methods

Automatic uplevel/downlevel support

E.g. validation controls

Strongly-typed; no generic control

Enables better compiler type checking

Web controls appear in HTML markup as namespaced tags

Web controls have an asp: prefix

```
<asp:button onclick="button1_click" runat=server>  
<asp:textbox onchanged="text1_changed" runat=server>
```

Defined in the System.Web.UI.WebControls namespace

This namespace is automatically mapped to the asp: prefix

Web Controls provide extensive properties to control display and format, e.g.

Font,
BackColor, ForeColor
BorderColor, BorderStyle, BorderWidth
Style, CssClass
Height, Width
Visible, Enabled

Four types of Web Controls

- Intrinsic controls
- List controls
- Rich controls
- Validation controls

Server Controls Intrinsic controls

Correspond to HTML controls

Supported controls

```
<asp:button>  
<asp:imagebutton>  
<asp:linkbutton>  
<asp:hyperlink>  
<asp:textbox>  
<asp:checkbox>  
<asp:radiobutton>  
<asp:image>  
<asp:label>  
<asp:panel>
```


```
<asp:table>
```

TextBox, ListControl, CheckBox and their subclasses don't automatically do a postback when their controls are changed

Specify AutoPostBack=true to make change events cause a postback

Server Controls List Controls

Controls that handle repetition

Supported controls

```
<asp:dropdownlist>
<asp:listbox>
<asp:radiobuttonlist>
<asp:checkboxlist>
<asp:repeater>
<asp:datalist>
<asp:datagrid>
```

Repeater, DataList and DataGrid controls

Powerful, customizable list controls

Expose templates for customization

Can contain other controls

Provide event bubbling through their OnItemCommand event

More about these controls and templates later

Server Controls CheckBoxList and RadioButtonList

Provides a collection of check box or radio button controls

Can be populated via data binding

```
<asp:CheckBoxList id=Check1 runat="server">
<asp:ListItem>Item 1</asp:ListItem>
<asp:ListItem>Item 2</asp:ListItem>
<asp:ListItem>Item 3</asp:ListItem>
<asp:ListItem>Item 4</asp:ListItem>
<asp:ListItem>Item 5</asp:ListItem>
</asp:CheckBoxList>
```

Server Control Rich Control

Custom controls with rich functionality

Supported Controls

```
<asp:calendar>
<asp:adrotator>
```

More will be added

3rd party controls are coming

Server Control Validation Control

- Rich, declarative validation
- Validation declared separately from input control
- Extensible validation framework
- Supports validation on client and server
- Automatically detects uplevel clients
- Avoids roundtrips for uplevel clients
- Server-side validation is always done
- Prevents users from spoofing Web Forms

<asp:RequiredFieldValidator>

Ensures that a value is entered

<asp:RangeValidator>

Checks if value is within minimum and maximum values

<asp:CompareValidator>

Compares value against constant, another control or data type

<asp:RegularExpressionValidator>

Tests if value matches a predefined pattern

<asp:CustomValidator>

Lets you create custom client- or server-side validation function

<asp:ValidationSummary>

Displays list of validation errors in one place

Validation controls are derived from System.Web.UI.WebControls.BaseValidator, which is derived from the Label control.

Validation controls contain text which is displayed only if validation fails

Text property is displayed at control location

ErrorMessage is displayed in summary

Validation controls are associated with their target control using the ControlToValidate property

```
<asp:TextBox id=TextBox1 runat=server />
<asp:RequiredFieldValidator id="Req1"
ControlToValidate="TextBox1"
Text="Required Field" runat=server />
```

Can create multiple validation controls with the same target control
Page.IsValid indicates if all validation controls on the page succeed

```
void Submit_click(object s, EventArgs e)
{
 if (Page.IsValid)
 {
 Message.Text = "Page is valid!";
 }
}
```

Display property controls layout

Static: fixed layout, display won't change if invalid

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Dynamic: dynamic layout

None: no display; can still use ValidationSummary and Page.IsValid

Type property specifies expected data type: Currency, Date, Double, Integer, String

Data Binding How to Populate Server Controls?

Specify the data in the control's tags

Not dynamic: can't get data from a database

Write code that uses the control's object model

This is okay if you need to populate a simple value or list, but quickly gets too complicated for populating sophisticated displays

Data binding

Create an object that holds the data

(Dataset, Array, string, int, etc.)

Associate that object with the control

Data Binding

Provides a single simple yet powerful way to populate Web Form controls with data

Enables clean separation of code from UI

Supports binding to any data source Properties, expressions, method calls,

Collections (Array, Hashtable, etc.)

Dataset, DataTable, DataView, DataReader

XML

One way snapshot model

Requires code to reapply to data model

Allows you to specify an expression

When the DataBind method of the control is called, the expression is evaluated and bound DataBind for a single control (and subcontrols)

Page.DataBind binds all controls on a page

Works for scalars, e.g. Label control

Works for lists, e.g. DropDownList control, ListBox control, etc.

Enables the use of templates

Data Binding Scalar Expressions

Data binding expression: <%# expression %>

Expression is evaluated when DataBind() is called

```
<asp:Label id=label1  
Text=<%# "The result is " + (1 + 2) + " , the time is " +  
DateTime.Now.ToString() %> runat="server" />  
  
public void Page_Load(object s, EventArgs e) {  
 if (! Page.IsPostBack)  
 Page.DataBind();  
}
```

Data Binding Simple List

Data binding a list creates a user interface element for each item in the list

Each item contains text (displayed to user) and an optional value (not displayed)

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

The simple list controls:

```
<asp:ListBox>
Single or multiple select
<asp:DropDownList>
<asp:RadioButtonList>
<asp:CheckBoxList>
```

Steps to data bind a list control

Declare the list control

Optionally set DataValueField and DataTextField

Set its DataSource

Call DataBind() method

Data Binding Database

Data binding can be used to populate server controls with data from a database

Each UI element corresponds to a row

Bind to a DataReader (preferred)

Bind to a DataView of a DataSet

Specify value and text with DataValueField and DataTextField, respectively

Each of these corresponds to a column.

Data Binding Data Source Example

```
DataSet GetSampleData()
{
 DataSet ds;
 SqlConnection cxn;
 SqlDataAdapter adp;
 cxn = new SqlConnection("server=localhost; " +
 "uid=sa;pwd=;database=Northwind");
 adp = new SqlDataAdapter("select CategoryID, CategoryName from Categories",
 cxn);
 ds = new DataSet();
 adp.Fill(ds, "Categories");
 return ds.Tables["Categories"].DefaultView;
}
```

Data Binding List Binding Example

```
void Page_Load(object s, EventArgs e)
{
 ListBox1.DataSource = GetSampleData();
 ListBox1.DataValueField = "CategoryID";
 ListBox1.DataTextField = "CategoryName";
 ListBox1.DataBind();
}

<asp : ListBox id="ListBox1" runat="server" />
void Page_Load(object s, EventArgs e)
{
 ListBox1.DataBind();
}
```


SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

```
<asp:ListBox id="ListBox1" runat="server" DataSource=<%#GetSampleData()%>
 DataValueField="CategoryID"
 DataTextField="CategoryName" />
```

Data Binding DataGrid

Full-featured list output

Default look is a grid

Default is to show all columns, though you can specify a subset of columns to display

Columns can be formatted with templates

Optional paging

Updateable

Data Binding binding to all Columns

Binding all columns in the datasource

Declare an <asp:DataGrid>

Set its DataSource

Call DataBind()

```
void Page_Load(object s, EventArgs e)
{
 myDataGrid.DataSource = GetSampleData();
 myDataGrid.DataBind();
}
<asp:datagrid id=myDataGrid runat="server" />
```

Data Binding to Specific Column

By default, DataGrid will display all columns

To control columns to display:

Set AutoGenerateColumns="false"

Specify Columns property

Add column definition

BoundColumn

TemplateColumn

ButtonColumn, EditCommandColumn, HyperlinkColumn

Binding to specific columns in the datasource

Declare an <asp:DataGrid>

Declare its Columns collection

Set its DataSource

Call its DataBind() method

```
<asp:datagrid id=myDataGrid
 autogeneratecolumns=false runat=server>
<Columns>
 <asp:BoundColumn HeaderText="Id" DataField="title_id" />
 <asp:BoundColumn HeaderText="Title" DataField="title"/>
</Columns>
</asp:datagrid>
```


Data Binding DataGrid Paging

When there is too much data to display in one screen, a DataGrid can provide automatic paging

Set AllowPaging="true"

Set PageSize=5

Handle OnPageIndexChanged event

Set page index

Fetch data

Re-bind data

Data Binding Template

Templates provide a powerful way to customize the display of a server control

Customize structure – not just style

Can use controls or other HTML within a template

3rd party controls can expose new templates

With data binding, templates specify a set of markup (HTML or server controls) for each bound piece of data

Not just specifying formatting and style for a column

However, templates are not limited to data binding

No fixed set of templates

Controls may define their own and expose any number of them

Standard templates for list-bound controls

HeaderTemplate: rendered once before all data bound rows

ItemTemplate: rendered once for each row in the data source

AlternatingItemTemplate: like ItemTemplate, but when present is used for every other row

SeparatorTemplate: rendered between each row

FooterTemplate: rendered once, after all data bound rows

Data Binding in Template

Templates need to access the bound data

Container is an alias for the template's containing control

DataItem is an alias for the current row of the datasource

DataBinder.Eval is a utility function provided to retrieve and format data within a template

```
<%# DataBinder.Eval(Container.DataItem, "price", "$ {0}") %>
```


SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Data Binding Repeater Control

Provides simple output of a list of items

No inherent visual form

Templates provide the visual form

No paging

Can provide templates for separators

Not updateable

```
<asp:Repeater id="repList" runat="server">
<template name="HeaderTemplate">
<table>
<tr><td>Title</td><td>Type</td></tr>
</template>
<template name="ItemTemplate">
<tr>
<td><%# DataBinder.Eval(Container.DataItem, "title_id") %></td>
<td><%# DataBinder.Eval(Container.DataItem, "type") %></td>
</tr>
</template>
<template name="FooterTemplate">
</table>
</template>
</asp:Repeater>
```

Data Binding DataList Control

Provides list output with editing

Default look is a table

Customized via templates

Directional rendering (horizontal or vertical)

Single and multiple selection

Alternate item

Updateable

No paging

```
void Page_Load(object s, EventArgs e) {
myDataGrid.DataSource = GetSampleData();
myDataGrid.DataBind();
}

<asp:datalist id=myDataList runat=server>
<template name="itemtemplate">
<b>Title id:</b>
<%# DataBinder.Eval(Container.DataItem, "title_id") %>
<br> <b>Title:</b>
<%# DataBinder.Eval(Container.DataItem, "title") %>
</template>
</asp:datalist>
```


MS.NET

Building Data-Driven ASP.NET Application

Simplified Data Binding

Data binding expressions are now simpler and support hierarchical (XML) data binding

```
<!--classical ASP.NET 1.x data binding expression-->
<%# DataBinder.Eval (Container.DataItem, "Price") %>
<!-- Equivalent ASP.NET data binding expression -->
<%# Eval ("Price") %>
<!-- XML data binding -->
<%# XPath ("Price") %>
```

Data Source Controls

Declarative (no-code) data binding

Name	Description
SQLDataSource	Connect data-binding controls to SQL database
AccessDataSource	Connect data-binding controls to Access database
XMLDataSource	Connect data-binding controls to XML
ObjectDataSource	Connect data-binding controls to data components
SiteMapDataSource	Connects site navigation controls to site map data

SqlDataSource

Declarative data binding to SQL databases

Any database served by a managed provider

Two-way data binding

SelectCommand defines query semantics

InsertCommand, UpdateCommand, and DeleteCommand define update semantics

Optional caching of query results

Parameterized operation

Using SQL Data Source

```
<asp:SqlDataSource ID="Titles" RunAt="server"
 ConnectionString="server=localhost;database=pubs;integrated security=true"
 SelectCommand="select title_id, title, price from titles" />
<asp:DataGrid DataSourceID="Titles" RunAt="server" />
```

Name	Description
ConnectionString	Connection string used to connect to data source
SelectCommand	Command used to perform queries
InsertCommand	Command used to perform inserts
UpdateCommand	Command used to perform updates

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

DeleteCommand	Command used to perform deletes
DataSourceMode	Specifies whether DataSet or DataReader is used(default=DataSet)
ProviderName	Specifies provider (default=SQL Server .NET provider)

SqlDataSource and Caching

SqlDataSource supports declarative caching of results through these properties:

Name	Description
EnableCaching	Specifies whether caching is enabled (default=false)
CacheDuration	Length of time in seconds results should be cached
CacheExpirationPolicy	Specifies whether cache duration is sliding or absolute
CacheKeyDependency	Creates dependency on specified cache key
SqlCacheDependency	Creates dependency on specified database entity

Caching Query Results

```
<asp:SqlDataSource ID="Countries" RunAt="server"
 ConnectionString="server=localhost;database=northwind;..."
 SelectCommand="select distinct country from customers order by country"
 EnableCaching="true" CacheDuration="60" />
<asp:DropDownList ID="MyDropDownList" DataSourceID="Countries"
 DataTextField="country" AutoPostBack="true" RunAt="server" />
```

Parameterized Command

XxxParameters properties permit database commands to be parameterized

Example: Get value for WHERE clause in SelectCommand from query string parameter or item selected in drop-down list

Example: Get value for WHERE clause in DeleteCommand from GridView

XxxParameter types specify source of parameter values

XxxParameters Properties

Name	Description
SelectParameters	Specifies parameter for select command
InsertParameters	Specifies parameter for insert command

MS.NET

UpdateParameters	Specifies parameter for update command
DeleteParameters	Specifies parameter for delete command
FilterParameters	Specifies parameter for filterExpression

XxxParameters

Name	Description
Parameter	Binds a replaceable parameter to a data field
Controlparameter	Binds a replaceable parameter to a control property
Cookieparameter	Binds a replaceable parameter to a cookie value
FormParameter	Binds a replaceable parameter to a form field
ProfileParameter	Binds a replaceable parameter to a profile property
QueryStringParameter	Binds a replaceable parameter to a query string parameter
SessionParameter	Binds a replaceable parameter to a session variable

Using Control Parameter

```
<asp:SqlDataSource ID="Countries" RunAt="server"
ConnectionString="server=localhost;database=northwind;..." 
SelectCommand="select distinct country from customers order by country"/>
<asp:SqlDataSource ID="Customers" RunAt="server"
ConnectionString="server=localhost;database=northwind;..." 
SelectCommand="select * from customers where country=@Country">
<SelectParameters>
<asp:ControlParameter Name="Country" ControlID="MyDropDownList"
PropertyName="SelectedValue" />
</SelectParameters>
</asp:SqlDataSource>
<asp:DropDownList ID="MyDropDownList" DataSourceID="Countries"
DataTextField="country" AutoPostBack="true" RunAt="server" />
<asp:DataGrid DataSourceID="Customers" RunAt="server" />
```

Calling Stored Procedures

```
<asp:SqlDataSource ID="Countries" RunAt="server"
ConnectionString="server=localhost;database=northwind;..." 
SelectCommand="proc_GetCountries" />
<asp:SqlDataSource ID="Customers" RunAt="server"
ConnectionString="server=localhost;database=northwind;..." 
SelectCommand="proc_GetCustomers">
<SelectParameters>
<asp:ControlParameter Name="Country" ControlID="MyDropDownList"
PropertyName="SelectedValue" />
</SelectParameters>
</asp:SqlDataSource>
<asp:DropDownList ID="MyDropDownList" DataSourceID="Countries"
DataTextField="country" AutoPostBack="true" RunAt="server" />
<asp:DataGrid DataSourceID="Customers" RunAt="server" />
```


SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

```
CREATE PROCEDURE proc_GetCustomers
 @Country nvarchar (32) AS
 SELECT * FROM Customers
 WHERE Country = @Country
 GO
CREATE PROCEDURE proc_GetCountries AS
 SELECT DISTINCT Country
 FROM Customers
 ORDER BY Country
 GO
```

XMLDataSource

Declarative data binding to XML data
Supports caching and XSL transformations
One-way data binding only; no updating

```
<asp:XmlDataSource ID="Rates" DataFile="Rates.xml" RunAt="server" />
<asp:TreeView ID="MyTreeView" DataSourceID="Rates" RunAt="server" />
```

Key XMLDataSource Properties

Name	Description
DataFile	Path to file containing XML data
TransformFile	Path to file containing XSL style sheet
EnableCaching	Specifies whether caching is enabled (default=false)
CacheDuration	Length of time in seconds data should be cached
CacheExpirationPolicy	Specifies whether cache duration is sliding or absolute
CacheKeyDependency	Creates dependency on specified cache key
XPath	Path expression used to filter data

MS.NET

ObjectDataSource

Declarative binding to data components

Leverage middle-tier data access components

Keep data access code separate from UI layer

Two-way data binding

SelectMethod, InsertMethod, UpdateMethod, and DeleteMethod

Optional caching of query results

Parameterized operation

Key ODS Properties

Name	Description
TypeName	Type name of data component
SelectMethod	Method called on data component to perform queries
InsertMethod	Method called on data component to perform insert
UpdateMethod	Method called on data component to perform update
DeleteMethod	Method called on data component to perform delete
EnableCaching	Specifies whether caching is enabled(default=false)

Key ODS Properties Count

Name	Description
CacheDomain	Length of time in seconds data should be cached
SqlCacheDependency	Creates dependency on specified database entity
SelectParameter	Specifies parameter for SelectMethod
InsertParameter	Specifies parameter for InsertMethod
UpdateParameter	Specifies parameter for UpdateMethod
DeleteParameter	Specifies parameter for DeleteMethod

Initialization and Clean-Up

ObjectDataSource.SelectMethod et al can identify static methods or instance methods

If instance methods are used:

 ODS creates new class instance on each call

 Class must have public default constructor

Use ObjectCreated and ObjectDisposing events to perform specialized initialization or clean-up work on data components

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

The GridView Control

Enhanced DataGrid control

Renders sets of records as HTML tables

Built-in sorting, paging, selecting, updating, and deleting support

Supports rich assortment of field types, including CheckBoxFields

Declared in <Columns> element

Highly customizable UI

GridView Example

```
<asp:SqlDataSource ID="Employees" RunAt="server"
ConnectionString="server=localhost;database=northwind;..."
SelectCommand="select lastname, firstname, title from employees" />
<asp:GridView DataSourceID="Employees" Width="100%" RunAt="server" />
```

Output

Lastname	Firstname	Title
Dwight	Nancy	Sales Representative
Fuller	Andrew	Vice President, Sales
Leverling	Jane	Sales Representative
Penceck	Margaret	Sales Representative
Buchanan	Steven	Sales Manager
Suyama	Michael	Sales Representative
King	Robert	Sales Representative
Cadence	Laura	Inside Sales Coordinator
Dodsworth	Anne	Sales Representative

GridView Field Type

Name	Description
BoundField	Renders columns of text fields in data source
ButtonField	Renders columns of button(push button,image,or link)
CheckBoxField	Renders Booleans as check boxes
CommandField	Renders columns of selecting and editing GridView data
HyperLinkField	Renders columns of hyperlinks
ImageField	Renders columns of images from URL text
TemplateField	Renders columns using HTML templates

Specifying Field Type

```
<asp:SqlDataSource ID="Employees" RunAt="server"
 ConnectionString="server=localhost;database=northwind;..." 
 SelectCommand="select photo, lastname, firstname, title from employees" />
 <asp:GridView DataSourceID="Employees" Width="100%" RunAt="server"
 AutoGenerateColumns="false" >
 <Columns>
 <asp:TemplateField HeaderText="Name">
 <ItemTemplate>
 <%# Eval ("firstname") + " " + Eval ("lastname") %>
 </ItemTemplate>
 </asp:TemplateField>
 <asp:BoundField HeaderText="Title" DataField="title" />
 </Columns>
 </asp:GridView>
```

Output

Name	Title
Nancy Davolio	Sales Representative
Andrew Fuller	Vice President, Sales
Jane Kerling	Sales Representative
Margaret Peacock	Sales Representative
Steven Buchanan	Sales Manager
Michael Suyama	Sales Representative
Robert King	Sales Representative
Laura Callahan	Inside Sales Coordinator
Anne Dodsworth	Sales Representative

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

The DetailsView Control

- Renders individual records
- Pair with GridView for master-detail views
- Or use without GridView to display individual records
- Built-in paging, inserting, updating, deleting
- Uses same field types as GridView
- Declared in <Fields> element
- Highly customizable UI

DetailsView Example

```
<asp:SqlDataSource ID="Employees" RunAt="server"
ConnectionString="server=localhost;database=northwind;..." 
SelectCommand="select employeeid, photo, ... from employees" />
<asp:DetailsView DataSourceID="Employees" RunAt="server"
AllowPaging="true" AutoGenerateRows="false"
PagerSettings-Mode="NextPreviousFirstLast">
<Fields>
<asp:BoundField HeaderText="Employee ID" DataField="employeeid" />
<asp:BoundField HeaderText="Date Hired" DataField="hiredate" />
<asp:TemplateField HeaderText="Name">
<ItemTemplate>
 <%# Eval ("firstname") + " " + Eval ("lastname") %>
</ItemTemplate>
</asp:TemplateField>
<asp:BoundField HeaderText="Title" DataField="title" />
</Fields>
</asp:DetailsView>
```


Inserting Updating and Deleting

- Data controls supply editing UIs
 - AutoGenerateXxxButton properties
 - Insert/EditRowStyle properties
- Data source controls supply editing logic
 - Insert/Update/DeleteCommand properties
 - Insert/Update/DeleteParameters properties
 - Inserting/ed, Updating/ed, Deleting/ed events
- Visual Studio supplies the glue

Editing with GridView

```
<asp:SqlDataSource ID="Employees" RunAt="server"
 ConnectionString="server=localhost;database=northwind;..." 
 SelectCommand="select employeeid, lastname, firstname from employees"
 UpdateCommand="update employees set lastname=@lastname, firstname=
 @firstname where employeeid=@original_employeeid">
<UpdateParameters>
<asp:Parameter Name="EmployeeID" Type="Int32" />
<asp:Parameter Name="lastname" Type="String" />
<asp:Parameter Name="firstname" Type="String" />
</UpdateParameters>
</asp:SqlDataSource>
<asp:GridView DataSourceID="Employees" Width="100%" RunAt="server"
 DataKeyNames="EmployeeID" AutoGenerateEditButton="true" />
```

Conflict Detection

First-in wins

Update fails if data has changed
Structure UpdateCommand accordingly
Set ConflictDetection="CompareAllValues"

Last-in wins

Update succeeds even if data has changed
Structure UpdateCommand accordingly
Set ConflictDetection="OverwriteChanges"

First-In-Wins Update

```
<asp:SqlDataSource ID="Employees" RunAt="server"
 ConnectionString="server=localhost;database=northwind;..." 
 SelectCommand="select employeeid, lastname, firstname from employees"
 UpdateCommand="update employees set lastname=@lastname, firstname=
 @firstname where employeeid=@original_employeeid and lastname=
 @original_lastname and firstname=@original_firstname"
 ConflictDetection="CompareAllValues">
<UpdateParameters>
<asp:Parameter Name="EmployeeID" Type="Int32" />
<asp:Parameter Name="lastname" Type="String" />
<asp:Parameter Name="firstname" Type="String" />
</UpdateParameters>
</asp:SqlDataSource>
<asp:GridView DataSourceID="Employees" Width="100%" RunAt="server"
 DataKeyNames="EmployeeID" AutoGenerateEditButton="true" />
```


SUNBEAM

Institute of Information Technology

MS.NET

Error Detection

Controls fire events after database updates

GridView.RowUpdated

DetailsView.ItemUpdated

SqlDataSource.Updated, etc.

Event handlers receive "status" objects

Reveal whether database exception occurred

Allow exceptions to be handled or rethrown

Reveal how many rows were affected

Handling Update Errors

```
<asp:SqlDataSource ID="Employees" RunAt="server" ...  
 UpdateCommand="..." OnUpdated="OnUpdateComplete">  
 ...  
</asp:SqlDataSource>  
...  
void OnUpdateComplete (Object source, SqlDataSourceStatusEventArgs e)  
{  
 if (e.Exception != null) {  
 // Exception thrown. Set e.ExceptionHandled to true to prevent  
 // the SqlDataSource from throwing an exception, or leave it set  
 // to false to allow SqlDataSource to rethrow the exception  
 }  
 else if (e.AffectedRows == 0) {  
 // No exception was thrown, but no records were updated, either.  
 // Might want to let the user know that the update failed  
 }  
}
```


SUNBEAM

Institute of Information Technology

MS.NET

Managing Look, Feel, and Layout with Visual Studio (ASP.NET)

Master Pages

Master Page Basics

Masters define common content and placeholders (<asp:ContentPlaceHolder>
Content pages reference masters and fill placeholders with content (<asp:Content>)

Defining a Master Page

```
<%@ Master %>
<html>
  <body>
 <!-- Banner shown on all pages that use this master --&gt;
 &lt;table width="100%"&gt;
 &lt;tr&gt;
 &lt;td bgcolor="darkblue" align="center"&gt;
 &lt;span style="font-size: 36pt; color: white"&gt;ACME Inc.&lt;/span&gt;
 &lt;/td&gt;
 &lt;/tr&gt;
 &lt;/table&gt;
 <!-- Placeholder for content below banner --&gt;
 &lt;asp:ContentPlaceHolder ID="Main" RunAt="server" /&gt;
  &lt;/body&gt;
&lt;/html&gt;</pre>
```


Applying a Master Page

```
<%@ Page MasterPageFile="~/Site.master" %>
<asp:Content ContentPlaceHolderID="Main" RunAt="server">
 This content fills the place holder "Main" defined in the master page
</asp:Content>
```

Applying a Master Page to a Site

```
<configuration>
 <system.web>
 <pages masterPageFile="~/Site.master" />
 </system.web>
</configuration>
```

Applying a Master Page Programmatically

```
void Page_PreInit (Object sender, EventArgs e)
{
 Page.MasterPageFile = "~/Site.master";
}
```

Default Content

ContentPlaceHolder controls can define content of their own ("default content")
Default content is displayed ONLY if not overridden by content page

```
<%@ Master %>
...
<asp:ContentPlaceHolder ID="Main" RunAt="server">
 This is default content that will appear in the absence of a
 matching Content control in a content page.
<asp:ContentPlaceHolder>
```

The Page. Master Property

Retrieves reference to master page
Instance of class derived from System.Web.UI.MasterPage
Null if page doesn't have a master

Used to programmatically access content defined in the master page
Use FindControl for weak typing

Use public property in master page for strong typing (preferred)

Accessing a Control in the Master Page (Weak Typing)

In the Master Page

```
<asp:Label ID="Title" RunAt="server" />
```

In the Content Page

```
((Label) Master.FindControl ("Title")).Text = "Orders";
```


SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Accessing a Control in the Master Page (Strong Typing)

In the Master Page

```
<asp:Label ID="Title" RunAt="server" />
<script language="C#" runat="server">
 public string TitleText
 {
 get { return Title.Text; }
 set { Title.Text = value; }
 }
</script>
```

In the Content page

```
Master.TitleText = "Orders";
```

Nesting Master Pages

Master pages can be nested

Master pages that have masters must contain only Content controls, but Content controls can contain ContentPlaceHolders

```
<!-- Orders.Master -->
<%@ Master MasterPageFile("~/Site.Master") %>
<asp:Content ContentPlaceHolderID="..." RunAt="server">
 <asp:ContentPlaceHolder ID="..." RunAt="server">
 ...
 </asp:ContentPlaceHolder>
<asp:Content>
```


SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Themes and Skins

Mechanism for theming controls, pages, and sites by group-initializing control properties

Skin = Visual attributes for control(s)

Physically stored in .skin files

Default skins and named skins

Theme = Collection of one or more skins

Physically stored in Themes subfolders

Global themes and local themes

Applying a Theme to a Page

```
<%@ Page Theme="BasicBlue">
```

Before

After

Applying a Theme to a Site

```
<configuration>
  <system.web>
 <pages theme="BasicBlue" />
  </system.web>
</configuration>
```

Applying a Theme Programmatically

```
void Page_PreInit (Object sender, EventArgs e)
{
 Page.Theme = "BasicBlue";
}
```

Themes

Defining Skins

```
<!-- Default look for DropDownList controls -->
<asp:DropDownList runat="server" BackColor="hotpink" ForeColor="white" />
<!-- Default look for DataGrid controls -->
<asp:DataGrid runat="server" BackColor="#CCCCCC" BorderWidth="2pt"
  BorderStyle="Solid" BorderColor="#CCCCCC" GridLines="Vertical"
  HorizontalAlign="Left">
  <HeaderStyle ForeColor="white" BackColor="hotpink" />
  <ItemStyle ForeColor="black" BackColor="white" />
  <AlternatingItemStyle BackColor="pink" ForeColor="black" />
</asp:DataGrid>
...
...
```

Named Skins

Skins without SkinIDs are default skins

Skins with SkinIDs are named skins

SkinIDs must be unique per control type

Can be defined in same SKIN file as default skins or in separate files

Use controls' SkinID properties to apply named skins

Defining Named Skins

```
<!-- Default look for DropDownList controls -->
<asp:DropDwnList runat="server" BackColor="blue" ForeColor="white"
  SkinID="Blue" />

<!-- Default look for DataGrid conotrols -->

<asp:DataGrid runat="server" BackColor="#CCCCCC" BorderWidth="2pt"
  BorderStyle="Solid" BorderColor="#CCCCCC" GridLines="Vertical"
  HorizontalAlign="Left" SkinID="Blue">
  <HeaderStyle ForeColor="white" BackColor="blue" />
  <ItemStyle ForeColor="black" BackColor="white" />
  <AlternatingItemStyle BackColor="lightblue" ForeColor="black" />
</asp:DataGrid>
...
...
```

Using a Named Skin

```
<asp:DropDownList ID="Countries" SkinID="Blue" RunAt="server" />
```

The EnableTheming Property

Supported by all pages and controls

Defaults to true

Set EnableTheming to false to disable theming for individual controls or entire pages

```
<asp:DropDownList ID="Countries" EnableTheming="false" RunAt="server" />
```


SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Other ASP.NET Controls

Category	Controls
Data controls	GridView and Details View
Data Source Controls	SqlDataSource, ObjectSource, XmlDataSource, etc
Login controls	Login, CreateUserWizard, PasswordRecovery, etc
Navigation Controls	Menu, TreeView , and SiteMapPath
Web Part Controls	WebPartManager, WebPartZone, etc
UI Controls	File Upload, Bulleted List , MultiView, Wizard , etc

UI Controls

Name	Description
BulletedList	Renders bulleted lists of items
FileUpload	UI for uploading files to Web Servers
HiddenField	Renders hidden fields
ImageMap	Renders HTML image maps
MultiView	Defines multiple views displayed one at a time
View	Defines views in MultiView controls
Substitution	Designates non-cached regions of cached pages
Wizard	Guides users through stepwise procedures

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Building Dynamic Navigation Systems

Site Navigation

- Navigation UIs are tedious to implement
 - Especially if they rely on client-side script
- New controls simplify site navigation
 - TreeView and Menu - Navigation UI
 - SiteMapDataSource - XML site maps
 - SiteMapPath - "Bread crumb" controls
- Public API provides foundation for controls
- Provider-based for flexibility

Site Navigation Schema

TreeView Controls

- Render hierarchical data as trees
 - Expandable and collapsible branches
 - Nodes are navigable, selectable, or static and can include check boxes
- Content defined by TreeNode objects
 - TreeNodes can be added declaratively, programmatically, or through data binding
 - TreeNodes can also be demand-loaded
- Highly customizable UI

Declaring a TreeView

```
<asp:TreeView RunAt="server">
<Nodes>
<asp:TreeNode Text="Training" RunAt="server">
<asp:TreeNode Text="Programming .NET" RunAt="server"
  NavigateUrl="Classes.aspx?id=1" />
<asp:TreeNode Text="Programming ASP.NET" RunAt="server"
  NavigateUrl="Classes.aspx?id=2" />
<asp:TreeNode Text="Programming Web Services" RunAt="server"
  NavigateUrl="Classes.aspx?id=3" />
</asp:TreeNode>
<asp:TreeNode Text="Consulting" RunAt="server"
  NavigateUrl="Consulting.aspx" />
<asp:TreeNode Text="Debugging" RunAt="server"
  NavigateUrl="Debugging.aspx" />
</Nodes>
</asp:TreeView>
```

TreeView Properties

Name	Description
checkedNodes	Indicates which, if any, check boxes are checked
ExpandDepth	Specifies the TreeView's initial expand depth
Nodes	TreeNodeCollection representing tree node
SelectedNode	TreeNode representing the node that is currently selected
ShowCheckboxes	Specifies which, if any, node types include check boxes
ShowExpandCollapse	Specifies whether expand/collapse indicators are shown
ShowLines	Specifies whether nodes are connected by lines

Key TreeView Properties Count

Name	Description
LevelStyle	Specifies appearance of nodes by level
NodeStyle	Specifies default appearance of nodes
RootNodeStyle	Specifies appearance of root nodes
LeafNodeStyle	Specifies appearance of leaf nodes
SelectedNodeStyle	Specifies appearance of selected nodes
HoverNodeStyle	Specifies appearance of nodes when cursor hovers overhead
ImageUrl properties	Identify expand/collapse indicator images and other

Key TreeNode Properties

Name	Description
Checked	Indicates whether the nodes check box is selected
ImageUrl	URL of image to display next to node text
NavigateUrl	URL to navigate to when node is clicked
SelectAction	Action to take when non-navigable node is clicked
Selected	Indicates whether node is currently selected
ShowCheckBox	Specifies whether node includes a check box
Text	Node text

Example

```
<asp:TreeView ShowLines="true" Font-Name="Verdana" Font-Size="10pt" ... >
<SelectedNodeStyle BackColor="Yellow" />
<HoverNodeStyle BackColor="LightBlue" />
<Nodes>
<asp:TreeNode Text="Not selectable" SelectAction="None" RunAt="server">
<asp:TreeNode Text="Selectable" SelectAction="Select" RunAt="server" >
<asp:TreeNode Text="Click to expand or collapse"
  SelectAction="Expand" Runat="server">
<asp:TreeNode Text="Click to select and expand or collapse"
  SelectAction="SelectExpand" Runat="server">
<asp:TreeNode Text="Check box node" ShowCheckBox="true"
  Runat="server">
<asp:TreeNode Text="Click to navigate" NavigateUrl="..." 
  Runat="server" /></asp:TreeNode>
</asp:TreeNode> </asp:TreeNode> </asp:TreeNode></asp:TreeNode>
</Nodes>
</asp:TreeView>
```

- Not selectable
- Selectable
 - Click to expand or collapse
 - Click to select and expand or collapse
 - Check box node
 - Click to navigate

Tree View Events

Name	Description
checkedChanged	Fired when a check box is checked or unchecked
SelectedNodeChanged	Fired when the selected node changes
TreeNodeCollapsed	Fired when a branch is collapsed
TreeNodeExpanded	Fired when a branch is expanded
TreeNoeDataBound	Fired when a tree node binds to a data source
TreeNodePopulate*	Fired when a PopulateOnDemand node needs content

Using SelectedNode Changed

```
<asp:TreeView ID="Tree" OnSelectedNodeChanged="OnUpdate" RunAt="server">
<Nodes>
 ...
</Nodes>
</asp:TreeView>
.

.

<script language="C#" runat="server">
void OnUpdate (Object sender, EventArgs e)
{
 // Get the text of the selected node
 string text = Tree.SelectedNode.Text;
 ...
}
</script>
```

Populating Nodes on Demand

```
<asp:TreeView OnTreeNodePopulate="OnPopulate" EnableClientScript="false"
 RunAt="server">
 <Nodes>
 <asp:TreeNode Text="Populate this node on demand"
 PopulateOnDemand="true" RunAt="server" />
 </Nodes>
</asp:TreeView>
.

.

<script language="C#" runat="server">
void OnPopulate (Object sender, TreeNodeEventArgs e)
{
 // Called first time the populate-on-demand node is expanded
 TreeNode node = new TreeNode ("This node added dynamically");
 e.Node.ChildNodes.Add (node);
}
</script>
```


Menu Controls

Drop-down/fly-out menus for Web pages
Items are navigable or selectable
Can be oriented horizontally or vertically
Content defined by MenuItem objects
MenuItems can be added declaratively, programmatically, or through data binding
Highly customizable UI

Declaring a Menu


```
<asp:Menu Orientation="Horizontal" RunAt="server">
<Items>
<asp:MenuItem Text="Training" RunAt="server">
<asp:MenuItem Text="Programming .NET" RunAt="server"
  NavigateUrl="Classes.aspx?id=1" />
<asp:MenuItem Text="Programming ASP.NET" RunAt="server"
  NavigateUrl="Classes.aspx?id=2" />
<asp:MenuItem Text="Programming Web Services" RunAt="server"
  NavigateUrl="Classes.aspx?id=3" />
</asp:MenuItem>
<asp:MenuItem Text="Consulting" RunAt="server"
  NavigateUrl="Consulting.aspx" />
<asp:MenuItem Text="Debugging" RunAt="server"
  NavigateUrl="Debugging.aspx" />
</Items>
</asp:Menu>
```

Key Menu Properties

Name	Description
Items	MenuItemCollection representing menu items
ItemWrap	Specifies whether menu item should wrap
Orientation	Specifies whether to orient menu horizontally or vertically
SelectedItem	MenuItem representing the item that is currently selected
StaticStyle properties	Specify appearance of static menus
DynamicStyle properties	Specify appearance of dynamic menus

Key MenuItem Properties

Name	Description
ImageUrl	URL of image to display next to menu item text
NavigateUrl	URL to navigate to when menu item is clicked
Selected	Indicates whether the item is currently selected
Text	Menu item text (visible to user)
ToolTip	Tooltip text displayed when cursor pauses over menu item
Value	Menu item value (not visible to user)

Menu Events

Name	Description
MenuItemClick	Fired when a menu item is clicked
MenuItemDataBound	Fired when a menu item binds to a data source

Using MenuItemClick

```
<asp:Menu ... OnMenuItemClick="OnClick" RunAt="server">
<Items>
...
</Items>
</asp:Menu>

.

.

<script language="C#" runat="server">
void OnClick (Object sender, MenuEventArgs e)
{
 // Get the text of the selected menu item
 string text = e.Item.Text;
 ...
}
</script>
```

SiteMapDataSource

Data source control representing site maps

Site map = List of pages and URLs

Nodes can include descriptive text

Permits TreeViews and Menus to be populated with links through data binding

Supports "security trimming"

Specified nodes visible only to specified roles

Provider-based for flexible data storage

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

XML Site Map

```
<siteMap>
  <siteMapNode title="Home" description="" url="default.aspx">
 <siteMapNode title="Training" url="Training.aspx"
 description="Training for .NET developers">
 <siteMapNode title="Programming .NET" url="Classes.aspx?id=1"
 description="All about the .NET Framework" />
 <siteMapNode title="Programming ASP.NET" url="Classes.aspx?id=2"
 description="All about ASP.NET" />
 <siteMapNode title="Programming Web Services" url="Classes.aspx?id=3"
 description="All about Web services" />
 </siteMapNode>
 <siteMapNode title="Consulting" url="Consulting.aspx"
 description="Consulting for .NET projects" />
 <siteMapNode title="Debugging" url="Debugging.aspx"
 description="Help when you need it the most" />
 </siteMapNode>
  </siteMap>
```


Tree View and Site Maps

```
<asp:SiteMapDataSource ID="SiteMap" RunAt="server" />
<asp:TreeView DataSourceID="SiteMap" RunAt="server" />
```


Menus and Site Maps

```
<asp:SiteMapDataSource ID="SiteMap" RunAt="server" />
<asp:Menu DataSourceID="SiteMap" RunAt="server" />
```


Changing the file Name

```
<configuration>
  <system.web>
 <siteMap>
 <providers>
 <remove name="AspNetXmlSiteMapProvider" />
 <add name="AspNetXmlSiteMapProvider"
 type="System.Web.XmlSiteMapProvider, System.Web, ..."
 siteMapFile="Acme.sitemap" />
 </providers>
 </siteMap>
  </system.web>
</configuration>
```

<siteMapNode> Attributes

Name	Description
description	Description of node
role	Role or roles for which this node is visible
title	Title of this node
url	URL of this node

Security trimming

Visible to everyone

```
<siteMap>
  <siteMapNode title="Home" description="" url="default.aspx">
 <siteMapNode title="Announcements" url="Announcements.aspx"
 description="Information for all employees" />
 <siteMapNode title="Salaries" url="Salaries.aspx"
 description="Salary data" roles="Managers,CEOs" />
 <siteMapNode>
  </siteMap>
```

Only visible to CEO and managers

Enabling Security trimming


```
<configuration>
  <system.web>
 <siteMap>
 <providers>
 <remove name="AspNetXmlSiteMapProvider" />
 <add name="AspNetXmlSiteMapProvider"
 type="System.Web.XmlSiteMapProvider, System.Web, ..."
 securityTrimmingEnabled="true"
 siteMapFile="web.sitemap" />
 </providers>
 </siteMap>
  </system.web>
</configuration>
```

SiteMapDataSource Properties

Name	Description
Provider	Provider used to obtain site map data
SiteMapProvider	Name of provider used to obtain site map data
ShowStartingNode	Specifies whether to show the root node
StarFromCurrentNode	Specifies whether starting node should be the root node (false) or the current node (true). Default=false
StartingNodeOffset	Starting node identified by level (default=0)
StartingNodeURL	Starting node identified by url

Handling the Root Site Map Node

```
<asp:SiteMapDataSource ID="SiteMap" ShowStartingNode="false"
RunAt="server" />
<asp:TreeView DataSourceID="SiteMap" RunAt="server" />
```


SiteMapPath Control

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

"Bread crumbs" showing path to page

By default, renders current node as static text

By default, renders parent nodes as hyperlinks

Highly customizable UI

Nodes can be stylized and templated

Separators can be stylized and templated

Integrates with site map providers to acquire and path info

Using SiteMapPath

```
<asp:SiteMapPath RunAt="server" />
```

Home > Training > Programming ASP.NET

Key SiteMapPath Properties

Name	Description
CurrentNodeStyle	Style used to render the current node
CurrentNodeTemplate	HTML template used to render the current node
NodeStyle	Style used to render non-current nodes
NodeStyleTemplate	HTML template used to render non-current nodes
PathSeparator	Text used for node separators (default=">")
PathSeparatorStyle	Style used to render node separators
PathSeparatorTemplate	HTML template used to render node separators

Stylizing SiteMapPath

```
<asp:SiteMapPath Font-Name="Verdana" Font-Size="10pt" RunAt="server">
 <CurrentNodeStyle Height="24px" BackColor="Yellow" Font-Bold="true" />
 <NodeStyle Height="24px" />
 <PathSeparatorTemplate>
 <ItemTemplate>
 <asp:Image ImageUrl("~/images/arrow.gif" RunAt="server" />
 </ItemTemplate>
 </PathSeparatorTemplate>
</asp:SiteMapPath>
```

SiteMap Providers

Site maps are provider-based

Provider interprets site map data and provides it to SiteMapDataSource controls

Provider also tracks current position and provides it to SiteMapPath controls

ASP.NET 2.0 ships with one provider

XmlSiteMapProvider

Use custom providers for other data stores

SiteMap API

System.Web.SiteMap represents site maps

RootNode property identifies root node

CurrentNode property identifies current node

SiteMapNode represents nodes

Interrogate properties of node

Walk up, down, and sideways in the hierarchy

The magic underlying SiteMapPath controls

Foundation for building controls of your own

Using the SiteMap API

```
// Write the title of the current node to a Label control
Label1.Text = SiteMap.CurrentNode.Title;
// Write the path to the current node to a Label control
SiteMapNode node = SiteMap.CurrentNode;
StringBuilder builder = new StringBuilder (node.Title);
while (node.ParentNode != null) {
 node = node.ParentNode;
 builder.Insert (0, " > ");
 builder.Insert (0, node.Title);
}
Label1.Text = builder.ToString ();
```


The ImageMap Control

```
<asp:ImageMap ImageUrl="Shapes.jpg" OnClick="OnUpdate" RunAt="server">
 <asp:CircleHotSpot X="50" Y="50" Radius="50" PostBackValue="Circle"
 AlternateText="Circle" HotSpotMode="Postback" RunAt="server" />
 <asp:RectangleHotSpot Left="0" Top="100" Right="100" Bottom="200"
 PostBackValue="Rectangle" AlternateText="Rectangle"
 HotSpotMode="Postback" RunAt="server" />
 <asp:PolygonHotSpot Coordinates="50, 200, 0, 300, 100, 300"
 PostBackValue="Triangle" AlternateText="Triangle"
 HotSpotMode="Postback" RunAt="server" />
</asp:ImageMap>
...
<script language="C#" runat="server">
void UpdateLabel (Object sender, ImageMapEventArgs e)
{
 ...
}
</script>
```

The FileUpload Control

```
<asp:FileUpload ID="UploadControl" RunAt="server" />
<asp:Button Text="Upload" OnClick="OnUpload" RunAt="server" />

.
.

<script language="C#" runat="server">
void OnUpload (Object sender, EventArgs e)
{
 if (FileUploadControl.HasFile) {
 string name = UploadControl.PostedFile.FileName; // Path name
 Stream bits = UploadControl.PostedFile.InputStream; // Contents
 .
 // Use the SaveAs method to persist to a local file
 FileInfo file = new FileInfo (UploadControl.PostedFile.FileName);
 UploadControl.SaveAs (Server.MapPath ("~/Uploads/" + file.Name));
 }
}
</script>
```


SUNBEAM

Institute of Information Technology

MS.NET

The MultiView Control

```
<asp:MultiView ID="Main" ActiveViewIndex="0" RunAt="server">
 <asp:View RunAt="server">
 ...
 </asp:View>
 <asp:View RunAt="server">
 ...
 </asp:View>
 <asp:View RunAt="server">
 ...
 </asp:View>
</asp:MultiView>

void OnSwitchView (Object sender, EventArgs e)
{
 Main.ActiveViewIndex = 1; // Switch views
}
```

Declarative View Switching

```
<asp:MultiView ID="Main" ActiveViewIndex="0" RunAt="server">
 <asp:View RunAt="server">
 ...
 <asp:Button CommandName="SwitchViewByIndex" CommandArgument="1"
 Text="Switch to view 2" RunAt="server" />
 </asp:View>
 <asp:View RunAt="server">
 ...
 <asp:Button CommandName="SwitchViewByIndex" CommandArgument="0"
 Text="Switch to view 1" RunAt="server" />
 </asp:View>
</asp:MultiView>
```


IIS

Internet Information Server

- Microsoft's web server
- Foundation for ASP.NET
- Runs in inetinfo.exe process
- Also FTP, NNTP, SMTP
- Shared resources
 - Default location c:\inetpub\wwwroot
 - Internet Services Manager
 - A Microsoft Management Console (MMC) snap-in

IIS Virtual Directories

Provides a level of indirection from URL to actual file locations on the server

For example, the file for the url: <http://myServer/TransflowerOnline/tfl.asp>
could be mapped to the physical location: d:\myFolder\ TransflowerOnline\tfl.asp

Web Application

What Is a Web Application?

All resources (files, pages, handlers, modules, executable code, etc.) within a virtual directory and its subdirectories

- Configuration files
- Shared data (application variables)
- global.asax
- Scopes user sessions

A session is a series of web page hits by a single user within a block of time

Shared data (session variables)

WebApplication global.asax

Located at application root

Can define and initialize application variables and session variables

Specify object to create with class, COM ProgID or COM ClassID

Be careful: use of shared objects can cause concurrency errors or blocking!

```
<object id="items" runat="server"
 scope="application"
 class="System.Collections.ArrayList" />
```

Can contain user-created code to handle application and session events (just like ASP)

Application_OnStart, Application_OnEnd

Session_OnStart, Session_OnEnd

```
void Application_OnStart () {
 Application ["startTime"] = DateTime.Now.ToString();
}
void Session_OnStart() {
 Session["startTime"] = DateTime.Now.ToString();
}
```


MS.NET

Can use code-behind

Can contain application-level directives

```
<%@ Application Description="This is my app..." %>
<%@ Application Inherits="MyBaseClass" %>
<%@ Application Src="Global.cs" %>
 Visual Studio.NET uses this
<%@ Import Namespace="System.Collections" %>
<%@ Assembly Name="MyAssembly.dll" %>
```

Configuration

Goal

Provide extensible configuration for admins & developers to hierarchically apply settings for an application

Solution

Store configuration data in XML text files

Format is readable and writable by people and machines

Settings specified in configuration sections, e.g.

Security, SessionState, Compilation, CustomErrors, ProcessModel, HTTPHandlers, Globalization, AppSettings, WebServices, WebControls, etc.

Configuration information stored in web.config

It is just a file, no DLL registration, no Registry settings, no Metabase settings

<!-- web.config can have comments -->

Configuration Hierarchy

Configuration files can be stored in application folders

Configuration system automatically detects changes

Hierarchical configuration architecture

Applies to the actual directory and all subdirectories

MS.NET

Configuration web.config Sample

```
<configuration>
<configsections>
<add names="httpmodules"
 type="System.Web.Config.HttpModulesConfigHandler"/>
<add names="sessionState"
 type="..."/>
</configsections>

<httpModules>
<!-- http module subelements go here -->
</httpModules>
<sessionState>
<!-- sessionstate subelements go here -->
</sessionState>
</configuration>
```

Configuration Hierarchy

Standard machine-wide configuration file
Provides standard set of configuration section handlers
Is inherited by all Web Applications on the machine

C:\WINDOWS\Microsoft.NET\...\...\config\machine.config

Configuration User Defined Settings

Create web.config in appropriate folder

```
<configuration>
<appSettings>
<add key="CxnString"
 value="localhost;uid=sa;pwd=;Database=tfl"/>
</appSettings>
</configuration>
```

Retrieve settings at run-time

```
string cxnStr = ConfigurationSettings.AppSettings["CxnString"];
```

Custom Configuration Handlers

Extend the set of section handlers with your own

Implement the interface:

System.Web.Configuration.IConfigurationSectionHandler
Add to web.config or machine.config

Tracing

ASP.NET supports tracing

Easy way to include "debug" statements

No more messy Response.Write() calls!

Debug statements can be left in, but turned off

Great way to collect request details

Server control tree

Server variables, headers, cookies

Form/Query string parameters

Tracing provides a wealth of information about the page

Can be enabled at page- or application- level

Tracing Methods and Properties

Methods

Trace.Write: Writes category and text to trace

Trace.Warn: Writes category and text to trace in red

Properties

Trace.IsEnabled: True if tracing is turned on for the application or just that page

Trace.Mode: SortByTime, SortByCategory

Implemented in System.Web.TraceContext class

Page Level Tracing

To enable tracing for a single page:

Add trace directive at top of page

<%@ Page Trace="True" %>

Add trace calls throughout page

Trace.Write("MyApp", "Button Clicked");

Trace.Write("MyApp", "Value: " + value);

Access page from browser

Application Level Tracing

To enable tracing across multiple pages:

Create web.config file in application root

```
<configuration>
<trace enabled="true" requestlimit="10"/>
</configuration>
```

Hit one or more pages in the application

Access tracing URL for the application

<http://localhost/MyApp/Trace.axd>

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Tracing into a Component

To add tracing to a component:

Import the Web namespace: using System.Web;

Enable tracing in your class constructor (optional): HttpContext.Current.Trace.IsEnabled = true;

Write to trace: HttpContext.Current.Trace.Write("category","msg");

State Management The Problem

- How/where to store data?
- How can you pass data from page to page?
- How do we get around HTTP statelessness?

State Management Three-Tier Architecture

State Management Client

Client-side state management means this:

Client requests an initial page

The server generates a HTTP/HTML response that is sent back to the client

This response includes data (state)

User looks at the response and makes a selection, causing another request to the server

This second request contains the data that was sent in the first response

The server receives and processes the data

Could be same server or different server

URL in a hyperlink (<a>)

Query string

Very visible to users

This can be good or bad

Hidden form elements

Like __VIEWSTATE

Cookies

Limited to 4K

May be blocked by users

State Management Web Server Middle-Tier

Application variables

Shared by all sessions (users)

Session variables

Still need to pass session id through the client

ASP.NET State Service or database

Caching

Similar to application variables, but can be updated periodically or based upon dependencies

MS.NET

State Management Database

Application-level

Part of application database design

Session-level

Custom session state management in database

ASP.NET database session state support

State Management in ASP.NET

ASP.NET supports both Application-level and Session-level state management

Allows you to store state (data) in middle tier

State Management Application Variables

Application state is stored in an instance of HttpSessionState

Accessed from Page.Application property

Can lock Application object for concurrent use

Needed only when changing application variable

Again, use this wisely

Use in "read-mostly" style

Initialize in global.asax

Avoid serializing your pages

State Management Sessions

What is a session?

Context in which a user communicates with a server over multiple HTTP requests

Within the scope of an ASP.NET Application

HTTP is a stateless, sessionless protocol

ASP.NET adds the concept of "session"

Session identifier: 120 bit ASCII string

Session events: Session_OnStart, Session_OnEnd

Session variables: store data across multiple requests

ASP.NET improves upon ASP sessions

State Management Session Identifier

By default, session id stored in a cookie

Can optionally track session id in URL

New in ASP.NET

Requires no code changes to app

All relative links continue to work

```
<configuration>
 <sessionState cookieless="true"/>
</configuration>
```

State Management Session Variables

ASP stores session state in IIS process

State is lost if IIS crashes

Can't use session state across machines

ASP.NET stores session state:

In process

In another process: ASP State NT service

In SQL Server database

```
<sessionstate inproc="false"
 server="AnotherServer" port="42424" />

<sessionstate inproc="false"
 server="AnotherServer" port="42424"
 usesqlserver="true" />
```

"Live" objects are not stored in session state

Instead, ASP.NET serializes objects out between requests

ASP.NET approach provides:

Ability to recover from application crashes

Ability to recover from IIS crash/restart

Can partition an application across multiple machines (called a Web Farm)

Can partition an application across multiple processes (called a Web Garden)

Transferring Controls between Pages

Link to a page

Postback

Response.Redirect

Causes HTTP redirect

Tells browser to go to another URL

Server.Transfer

Like a redirect but entirely on one server

Server.Execute

Execute one page from another then return control

Both pages processed on same server

Caching

Many sites spend considerable effort generating the same web pages over and over

For example, a product catalog changes overnight, but is accessed tens of thousands of times a day

Server-side caching can vastly improve performance and scalability

ASP.NET provides support for

- Page output caching
- Data caching

Page out Caching

Entire web page output (HTML) is cached

Must specify life of cached page (in seconds)

Can cache multiple versions of a page, by:

- GET/POST parameters; use VaryByParam
- HTTP header; use VaryByHeader

E.g. Accept-Language

Browser type or custom string; use VaryByCustom

Partial Page out Caching

Can cache a portion of a page by placing it in a User Control

Can cache multiple versions of a User Control on a page, by property; use VaryByControl

Caching in the Browser

Don't confuse server-side page output caching with how the browser and proxy servers cache the page

Use Response.Cache to specify HTTP cache headers

Contains a HttpCachePolicy object

Data Caching

Data cache is similar to application variables

Can cache objects, HTML fragments, etc.

Usage pattern:

Try to retrieve data

If null then create data and insert into cache

```
DataTable Source = (DataTable)Cache["MyData"];
if (Source == null) {
 Source = new DataTable(ds.Tables["Authors"]);
 Cache["MyData"] = Source; // Save in cache
}
```

Cache object is stored on the Page and is an instance of System.Web.Caching.Cache

Cache may be scavenged: when memory runs low it will be automatically reclaimed

Can specify data expiration: absolute time (e.g. midnight), relative (in 1 hour)

Cached data can be dependent upon a file or other cache item

```
Cache.Insert("MyData", Source, null, // Expire in 1 hour
 DateTime.Now.AddHours(1), TimeSpan.Zero);
Cache.Insert("MyData", Source, // Dependent on file
 new CacheDependency(Server.MapPath("authors.xml")));
```


MS.NET

Populating a data cache has an inherent race condition: if hit almost concurrently, multiple pages may try to populate the same cache

This probably doesn't matter at all; it's only significant if the cost to create the data is prohibitive or if there are side effects

If it does matter, there are two solutions:

Populate the cache in Application_OnStart

Synchronize access to the cache

```
private static String cacheSynchronize = "tf1Key";
DataView Source = (DataView)Cache["tf1DataSet"];
if (Source == null) {
 lock (cacheSynchronize) {
 Source = (DataView)Cache["tf1DataSet"];
 if (Source == null) { // Have to test again
 // Open database ...
 Source = new DataView(ds.Tables["Trainers"]);
 Cache["MyDataSet"] = Source; // Save in cache
 }
 }
}
```

ASP.NET page state maintenance is great, but __VIEWSTATE can get quite large

Why store constant data in __VIEWSTATE?

E.g. dropdowns listing countries, states, days of the week, months, product categories, SKUs, etc.
Instead, set EnableViewState=false, cache that data on the server, and populate the control from the cache in Page_Load

Can cache data or even HTML

Use Control.Render() to obtain a control's HTML

Error Handling

.NET Common Language Runtime provides a unified exception architecture

Runtime errors done using exceptions

VB now supports try/catch/finally

ASP.NET also provides declarative application custom error handling

Automatically redirect users to error page when unhandled exceptions occur

Prevents ugly error messages from being sent to users

Error Handling Custom Error pages

Can specify error pages for specific HTTP status codes in web.config

```
<configuration>
  <customerrors mode="remoteonly"
 defaultredirect="error.htm">
 <error statuscode="404"
 redirect="adminmessage.htm"/>
 <error statuscode="403"
 redirect="noaccessallowed.htm"/>
  </customerrors>
</configuration>
```


MS.NET

Error Handling Error Events

Can override Page.HandleError to deal with any unhandled exception on that page
Global application event raised if unhandled exception occurs

- Provides access to current Request
- Provides access to Exception object
- See `HttpApplication.Error` event

What do you actually do when an error occurs?

- Use new `EventLog` class to write custom events to log when errors occur
- Use new `SmtpMail` class to send email to administrators

Error Handling writing to Event Log

```
<%@ Import Namespace="System.Diagnostics" %>
<%@ Assembly name="System.Diagnostics" %>
<script language="C#" runat=server>
public void Application_Error(object Sender, EventArgs E) {
 string LogName = "MyCustomAppLog";
 string Message = "Url " + Request.Path + " Error: " +
 this.Error.ToString()
 // Create event log if it doesn't exist
 if (! EventLog.SourceExists(LogName)) {
 EventLog.CreateEventSource(LogName, LogName);
 }
 // Fire off to event log
 EventLog Log = new EventLog();
 Log.Source = LogName;
 Log.WriteEntry(Message, EventLogEntryType.Error);
}
</script>
```

Error Handling Sending SMTP Mail

```
<%@ Import Namespace="System.Web.Util" %>
<%@ Assembly name="System.Diagnostics" %>
<script language="C#" runat=server>
public void Application_Error(object Sender, EventArgs E) {
 MailMessage MyMessage = new MailMessage();
 MyMessage.To = "ravi.tambade@transflower.in";
 MyMessage.From = "TFLAppServer";
 MyMessage.Subject = "Unhandled Error!!!";
 MyMessage.BodyFormat = MailFormat.Html;
 MyMessage.Body = "<html><body><h1>" + Request.Path +
 "</h1>" + Me.Error.ToString() + "</body></html>";
 SmtpMail.Send(MyMessage);
}
</script>
```


Personalization and Localization is ASP.NET

Profile Service

- Stores per-user data persistently
 - Strongly typed access (unlike session state)
 - On-demand lookup (unlike session state)
 - Long-lived (unlike session state)
 - Supports authenticated and anonymous users
- Accessed through dynamically compiled HttpProfileBase derivatives (HttpProfile)
- Provider-based for flexible data storage

Profile Schema

Defining a Profile

```
<configuration>
  <system.web>
 <profile>
 <properties>
 <add name="ScreenName" />
 <add name="Posts" type="System.Int32" defaultValue="0" />
 <add name="LastPost" type="System.DateTime" />
 </properties>
 </profile>
  </system.web>
</configuration>
```

Using a Profile

```
// Increment the current user's post count
Profile.Posts = Profile.Posts + 1;
// Update the current user's last post date
Profile.LastPost = DateTime.Now;
```


How Profile Works

```
Auto generated class representing the page  
public partial class page_aspx : System.Web.UI.Page  
{  
 ...  
 protected ASP.HttpProfile Profile  
 {  
 get { return  
 ((ASP.HttpProfile)(this.Context.Profile)); }  
 }  
 ...  
}
```

Auto generated class derived from httpProfileBase

Profile property included in auto generated page class

Accessing another User's Profile

Profile.propertyname refers to current user

Use Profile.GetProfile (username) to access profiles for other users

```
// Get a reference to Ravi's profile  
HttpProfile profile = Profile.GetProfile ("Ravi");  
// Increment Fred's post count  
profile.Posts = profile.Posts + 1;  
// Update Ravi's last post date  
profile.LastPost = DateTime.Now;
```

Accessing a profile from External Component

"Profile" property is only valid in classes generated by ASP.NET (ASPX, ASAX, etc.)
Use HttpContext.Profile property to access profiles from external components

```
// Read the current user's ScreenName property in an ASPX file  
string name = Profile.ScreenName;  
// Read the current user's ScreenName property in an external component  
string name = (string) HttpContext.Current.Profile["ScreenName"];
```

Profile Groups

Properties can be grouped

<group> element defines groups

```
<profile>  
 <properties>  
 <add ... />  
 <group name="...">  
 <add ... />  
 </group>  
 </properties>  
</profile>
```


Defining a Profile Group

```
<configuration>
  <system.web>
 <profile>
 <properties>
 <add name="ScreenName" />
 <group name="Forums">
 <add name="Posts" type="System.Int32" defaultValue="0" />
 <add name="LastPost" type="System.DateTime" />
 </group>
 </properties>
 </profile>
  </system.web>
</configuration>
```

Accessing a Profile Group

```
// Increment the current user's post count
Profile.Forums.Posts = Profile.Forums.Posts + 1;

// Update the current user's last post date
Profile.Forums.LastPost = DateTime.Now;
```

Custom DataType

Profiles support base types

String, Int32, Int64, DateTime, Decimal, etc.

Profiles also support custom types

Use type attribute to specify type

Use serializeAs attribute to specify serialization mode: Binary, Xml (default), or String

serializeAs="Binary" types must be serializable

serializeAs="String" types need type converters

Using a Custom DataType

```
<configuration>
  <system.web>
 <profile>
 <properties>
 <add name="Cart" type="ShoppingCart" serializeAs="Binary" />
 </properties>
 </profile>
  </system.web>
</configuration>
```

Anonymous User Profiles

By default, profiles aren't available for anonymous (unauthenticated) users

Data keyed by authenticated user IDs

Anonymous profiles can be enabled

Step 1: Enable anonymous identification

Step 2: Specify which profile properties are available to anonymous users

Data keyed by user anonymous IDs

MS.NET

Profiles for Anonymous Users

```
<configuration>
  <system.web>
 <anonymousIdentification enabled="true" />
 <profile>
 <properties>
 <add name="ScreenName" allowAnonymous="true" />
 <add name="Posts" type="System.Int32" defaultValue="0" />
 <add name="LastPost" type="System.DateTime" />
 </properties>
 </profile>
  </system.web>
</configuration>
```

Anonymous Identification

Anonymous identification can be cookieed or cookieless (URL munging)
Cookies can be configured

```
<anonymousIdentification
  enabled="[true|false]"
  cookieName=".ASPxANONYMOUS"
  cookieTimeout="100000"
  cookiePath="/"
  cookieRequireSSL="[true|false]"
  cookieSlidingExpiration="[true|false]"
  cookieProtection="[None|Validation|Encryption|All]"
  cookieless="[UseCookies|UseUri|AutoDetect|UseDeviceProfile]" />
```

Profile Events

Profile service and anonymous identification service fire global events

Global.asax Handler Name	Description
Anonymousidentification_Create	Called when anonymous ID is issued
Anonymousidentification_Remove	Called when authentication request contains anonymous ID and ID is therefore deleted
Profile_MigrateAnonymous	Called after Anonymousidentification_Remove to migrate settings for anonymous users

Profile Providers

Profile service is provider-based
VS 2005 ships with SqlProfileProvider (SQL Server)
Use custom providers to add support for other data stores

Localization

@ Page (UI)Culture "auto" keyword

Declarative mapping of Accept-Language headers to relevant thread properties

Simplified resource handling

Declarative mapping of control properties to resources using <%\$... %> expressions

Strongly typed programmatic resource loading

<localize runat="server"> and more

Culture Handling (ASP.NET 1.x)

Code required to map Accept-Language headers to Current (UI) Culture properties of current thread

Global.asax

```
<script language="C#" runat="server">
void Application_BeginRequest (Object sender, EventArgs e)
{
 Thread.CurrentThread.CurrentCulture =
 CultureInfo.CreateSpecificCulture (Request.UserLanguages[0]);
 Thread.CurrentThread.CurrentUICulture =
 Thread.CurrentThread.CurrentCulture;
}
</script>
```

Culture Handling (ASP.NET)

"auto" keyword maps Accept-Language headers to Current(UI)Culture properties of current thread

Single Page (ASPX)

```
<%@ Page Culture="auto" UICulture="auto" %>
```

All pages (Web.config)

```
<globalization culture="auto" uiCulture="auto" />
```

Localization Resources

Application resources

Available to all pages in application

RESX files in ~/App_GlobalResources subdirectory

Local resources

Available to a specific page

RESX files in App_LocalResources subdirectories

Use filename.culture.resx naming schema for localization based on CurrentUICulture

Application Resources

Loading Application Resources

Declarative

```
<asp:Label ID="Output" RunAt="server"
 Text='<%$ Resources:AppResources, Greeting %>' />
```

(RESX Name: AppResources) (Resource Name: Greeting)

Programmatic

```
// Strong typing
Output.Text = Resources.AppResources.Greeting;

// Weak typing
Output.Text = (string) GetAppResourceObject ("AppResources", "Greeting");
```

Loading Local Resources

Declarative

```
<asp:Label ID="Output" RunAt="server" Text='<%$ Resources:Greeting%>' />
```

Resource Name

Programmatic

```
// Weak typing only
Output.Text = (string) GetPageResourceObject ("Greeting");
```


SUNBEAM

Institute of Information Technology

MS.NET

Implicit Expressions

Batch-initialize control properties
Applicable to local resources only

foo.aspx


```
<asp:Label ID="Output" RunAt="server" meta:ResourceKey="MyLabel" />
```


The Localize Control

Loads static content from resources based on `Thread.CurrentThread.CurrentCulture`
`foo.aspx`

```
<asp:Localize Runat="server" Text="<%$ Resources:WelcomeMessage %>" />
```


Panel. Direction

`Direction="RightToLeft"` right-justifies content generated by child controls
Use it to right-justify right-to-left text
Supported at design time by VS IDE

```
<asp:Panel Direction="RightToLeft" RunAt="server">  
 Imagine this were in Hebrew<br />  
 <asp:Login RunAt="server" />  
</asp:Panel>
```


MS.NET

Deployment

XCOPY deployment

Components are placed in .\bin folder

No DLL deployment, registration

Unless you're using COM or other DLLs

No locked DLLs

DLLs are "shadow copied" into a hidden folder

.aspx files are automatically compiled

Not true for codebehind

Update code (.aspx and assemblies) while server is running

No need to stop/bounce the server

Applications are isolated

Each can have their own version of components

Uninstall = delete /s *.*

Security

Reasons for Security

Prevent access to areas of your Web server

Record and store secure relevant user data

Security Configuration

<security> tag in web.config file

Authentication, Authorization, Impersonation

Code Access Security

Are you the code you told me you are?

Protect your server from bad code

SUNBEAM

Institute of Information Technology

Placement Initiative

MS.NET

Security Authentication

Who are you?

Server must authenticate client

Client should authenticate server

Kerberos does

Need a directory to store user accounts

NT: Security Accounts Manager

Good for intranet usage up to about 40,000 accounts

Windows Server: Active Directory

Good for intranet and Internet usage

Security IIS Authentication

Anonymous

A single Windows Server account is used for all visitors

Basic authentication

Standard, commonly supported

Password sent in clear text

Digest authentication

Standard, but not yet common

Integrated Windows Authentication

NTLM

Kerberos (Windows 2000 only)

Client certificates

Mapped to W2K/NT account

Security ASP.NET Authentication

Passport module provided

Expose passport profile API

Custom, forms-based authentication

Easy to use, with cookie token tracking

Enables custom login screen (no popup dialogs)

Supports custom credential checks against database, exchange, etc.

Security Authorization

Now that I know who you are, here's what you are allowed to do

W2K/NT DACLs (Discretionary Access-Control List)

Grant and deny read/write/execute/etc. permission to users or groups of users

IIS also provides coarse-grained control

Read, write, run script, run executable, directory browsing, script access for virtual directories, directories and files

Security ASP.NET Authorization

ASP.NET supports authorization using either users or roles

Roles map users into logical groups

Example: "User", "Manager", "VP", etc.

Provides nice developer/admin separation

Developers can perform runtime role checks in code

if (User.IsInRole("Admin")) { }

Security Impersonation

IIS authenticates the "user"

A token is passed to the ASP.NET application

ASP.NET impersonates the given token

Access is permitted according to NTFS settings

Developing Web Forms Debugging

Basic Debugger ships with the SDK

Multi-language

Single stack trace

Breaks, watches, etc.

Visual Studio® Debugger

Adds remote debugging support

Supports managed/unmanaged debugging

1. Create web.config file in application root

```
<configuration>
<compilation debugmode="true"/>
</configuration>
```

2. Attach using debugger
3. Set breakpoints
4. Hit page or service

SUNBEAM

Institute of Information Technology

ASP.NET MVC

ASP.NET

: One Web application framework to rule them all...

Caching	Modules	Globalization
Pages	Controls	Master Pages
Profile	Roles	Membership
Handlers	Etc.	

ASP.NET MVC

Separation of concerns

Model
View
Controller

How does MVC Look?

There are two major considerations for choosing between Webforms and ASP.NET MVC:

- **Test Driven Development** – life would be MUCH easier using MVC while following TDD.
- **Data Driven Application** – life would be MUCH easier using WebForms if the application is data heavy.

There are no rights or wrongs, and every application can be written in both frameworks. In fact, you can even have a hybrid approach, where you can write some part in WebForms and some in MVC.

ASP.NET MVC

SWOT Analysis Webforms and ASP.NET MVC

Asp.Net WebForms

Strengths

- Provides very good RAD development capabilities.
- Great designer support in Visual Studio.
- Ease of development for data-heavy LOB applications.
- Very rich control libraries and third party vendor support.
- A familiar event-driven model when compared to Windows Forms development, and so easy for developers to pick up.

Weaknesses

- UI logic coupled with the code, and thus is hard to separate.
- Harder to unit test, so difficult to employ TDD.
- Heavy page sizes due to view state management.

Opportunities

- Great at creating quick prototypes for business applications. This comes in very handy when trying to show quick Proof of Concepts to clients.

Threats

- Harder to adopt to various UI views despite the various frameworks available (master pages, Themes, etc.).

WebForms is great, but options are good.....

Classic ASP.NET (Web Forms)

High level abstraction over HTML / HTTP

Simplified state management

ViewState and the post-back model

Control model

Data binding

Simple event-driven mechanism

Simple Page Controller pattern

What makes it lazy web forms

Sub-optimal URLs

ASP.NET MVC

[blog.aspx?date=21032008](#)

Form runat="server"

ViewState

Hard to test

All sorts of code in the page

Requirement to test with an `HttpContext`

No real role responsibility...

Pages, Master pages, UI logic, Business logic, Data Access everything together with the help of powerful Webserver controls.

Control abstractions can be negative....

It isn't easy enough to test...

ASP.NET MVC

Asp.Net MVC

Strengths

- Provides fine control over rendered HTML.
- Cleaner generated HTML.
- Superior separation between UI and code.
- Easier to unit test.
- Can support multiple view engines.
- By default uses RESTful interfaces for URLs – so better SEO.
- No ViewState (this may also be a weakness).
- Typical size of page is small.
- Easy integration with frameworks like JQuery.

Weaknesses

- Not event driven, so maybe difficult for people who know only Asp.Net Webforms to wrap their minds around it.
- Third party control library support is not that strong.
- No ViewState(this is also a strength).

Opportunities

- Allows for Test Driven Development (TDD) – it is built with TDD in mind, so its much easier to write unit test cases, mock objects, and to intercept the program flow.
- Allows for reuse of the same models to present different UIs and Interfaces.

Threats

- Bigger ramp-up and training time required for developers with no or little experience in web application development.

ASP.NET MVC Tenets

Alternative
Testable
Extensible
Routable

ASP.NET MVC

Choosing between ASP.NET Webforms and ASP.NET MVC

MVC vs WebForms

ASP.NET MVC doesn't have...

- Postbacks
- View state
- Control state
- Server-side form
- Page/Control lifecycle

ASP.NET MVC

ASP.NET MVC still has...

- Web designer
- Master pages & User controls
- Membership/Roles/Profile
- Globalization & Caching
- HTTP intrinsics:
 - HttpContext
 - HttpRequest
 - HttpResponse
 - Etc.

Routing

- Routing provides "clean" URLs
- URL is mapped to a route handler
- Extra level of indirection
- Handlers can be changed without impacting URL
- URL can be changed without impacting handler
- Enables support for multilingual URLs

URL Example: <http://www.mysite.com/Home/ProductList>

Developers adds Routes to a global RouteTable
Mapping creates a RouteData - a bag of key/values

```
public static void RegisterRoutes(RouteCollection routes)
{
 routes.IgnoreRoute("{resource}.axd/{*pathInfo}");
 routes.MapRoute("Default",
 "{controller}/{action}/{id}",
 new { controller = "Home", // Parameter defaults
 action = "Index",
 id = "" });
}
}
}
protected void Application_Start()
{
 RegisterRoutes(RouteTable.Routes);
}
```


MVC Controllers

Scenarios, Goals and Design

URLs route to controller "actions",
not pages – mark actions in Controller.
Controller executes logic, chooses view.
All public methods are accessible

```
public void ShowPost(int id) {  
 Post p = PostRepository.GetPostById(id);  
 if (p != null) {  
 RenderView("showpost", p);  
 } else {  
 RenderView("nosuchpost", id);  
 }  
}
```

Controller Conventions

Controller

Must...

Be suffixed with "Controller"
Implement IController (or inherit from Controller)

Action

Must...

Be Public
Return ActionResult or void

Can't...

Be generic

Have a NonActionAttribute

Have out/ref parameters

Views

- Are for rendering/output.
- Pre-defined and extensible rendering helpers
- Can use .ASPX, .ASCX, .MASTER, etc.
- Can replace with other view technologies
- Template engines (NVelocity, Brail, ...).
- Output formats (images, RSS, JSON, ...).
- Mock out for testing.
- Controller sets data on the View
- Loosely typed or strongly typed data

Clean URLs

Don't settle for...

/Products.aspx?CategoryID=123

When you can easily have...

/Product/Puppies

ASP.NET MVC

Visual Studio

ASP.NET MVC Features

- Razor View Engine
- Multiple View Engine Support
- Validation Improvements
- Dynamic ViewBag
- Global Filters
- Action Results
- Taskbased Helpers
- Dependency Injection
- Porting MVC Libraries to jQuery
- Granular Validation Input
- Caching Support
- JSON Binding Support

```
protected void Application_Start()
{
 ViewEngines.Engines.Add(new SparkViewFactory());
 ...
}
```

Razor

The Razor View Engine

Razor syntax is clean and concise, requiring a minimum number of keystrokes.

Razor is easy to learn, in part because it's based on existing languages like C# and Visual Basic.

Visual Studio includes IntelliSense and code colorization for Razor syntax.

Razor views can be unit tested without requiring that you run the application or launch a web server.

Syntax Comparison

Using traditional asp.net code

```
<h1>Code Nugget Example with .ASPx</h1>
```


ASP.NET MVC

```
<h3>Hello <%=name %>, the year is <%= DateTime.Now.Year %></h3>
<p>Checkout <a href="/Products/Details/<%=productId %>">this product</a>
</p>
```

Using Razor

```
<h1>Razor Example</h1>
<h3>
 Hello @name, the year is @DateTime.Now.Year
</h3>
<p>
 Checkout <a href="#">this product</a>
</p>
```

Filters

Filters are custom classes that provide both a declarative and programmatic means to add pre-action and post-action behavior to controller action methods

- Authorization filters
- Action filters
- Result filters
- Exception filters

Dynamic View Bag

MVC 2 controllers support a ViewData property that enables you to pass data to a view template using a late-bound dictionary API.

In MVC 3, you can also use somewhat simpler syntax with the ViewBag property to accomplish the same purpose.

For example, instead of writing ViewData["Message"] = "text", you can write ViewBag.Message = "text".

You do not need to define any strongly-typed classes to use the ViewBag property.

Dynamic property, you can instead just get or set properties and it will resolve them dynamically at run time.


```
<head>
 <title>@ViewBag.Title</title>
</head>
```


ASP.NET MVC

Extensibility

Any of these can be replaced.

Dependency Injection Improvements

ASP.NET MVC provides better support for applying Dependency Injection (DI) and for integrating with Dependency Injection or Inversion of Control (IOC) containers. Support for DI has been added in the following areas:

- Controllers (registering and injecting controller factories, injecting controllers).
- Views (registering and injecting view engines, injecting dependencies into view pages).
- Action filters (locating and injecting filters).
- Model binders (registering and injecting).
- Model validation providers (registering and injecting).
- Model metadata providers (registering and injecting).
- Value providers (registering and injecting).

Model Binding

Model binding is the process of creating .NET objects using the data sent by the browser in an HTTP request. Default model binder search in following location and order for named parameters data.

Name	Description
Request.Form	Content HTML form element data
RouteData.Values	Application routes values
Request.QueryString	Data in the query string of the request URL
Request.Files	Files that have been uploaded as part of the request

ASP.NET MVC

Bind attribute: To include or exclude model properties from the binding process.
To include first and last name in person object. Person FirstName and LastName property value will be considered other will be ignored.

```
public ActionResult Register([Bind(Include = "FirstName, LastName")]
 Person person)
```

Example: To exclude sex property in person object.
Person sex property value will be ignored.

```
public ActionResult Register([Bind(Exclude = "Sex")] Person person)
```


ASP.NET MVC

MVC Interview Questions/Answers

What are the 3 main components of an ASP.NET MVC application?

1. M - Model
2. V - View
3. C - Controller

In which assembly is the MVC framework defined?

System.Web.Mvc

Is it possible to combine ASP.NET webforms and ASP.MVC and develop a single web application?

Yes, it is possible to combine ASP.NET webforms and ASP.MVC and develop a single web application.

What does Model, View and Controller represent in an MVC application?

Model: Model represents the application data domain. In short the applications business logic is contained with in the model.

View: Views represent the user interface, with which the end users interact. In short the all the user interface logic is contained with in the UI.

Controller: Controller is the component that responds to user actions. Based on the user actions, the respective controller, work with the model, and selects a view to render that displays the user interface. The user input logic is contained with in the controller.

What is the greatest advantage of using asp.net mvc over asp.net webforms?

It is difficult to unit test UI with webforms, where views in mvc can be very easily unit tested.

Which approach provides better support for test driven development - ASP.NET MVC or ASP.NET Webforms?

ASP.NET MVC

What are the advantages of ASP.NET MVC?

1. Extensive support for TDD. With asp.net MVC, views can also be very easily unit tested.
2. Complex applications can be easily managed
3. Separation of concerns. Different aspects of the application can be divided into Model, View and Controller.
4. ASP.NET MVC views are light weight, as they do not use viewstate.

Is it possible to unit test an MVC application without running the controllers in an ASP.NET process?

Yes, all the features in an asp.net MVC application are interface based and hence mocking is much easier. So, we don't have to run the controllers in an ASP.NET process for unit testing.

Is it possible to share a view across multiple controllers?

Yes, put the view into the shared folder. This will automatically make the view available across multiple controllers.

What is the role of a controller in an MVC application?

The controller responds to user interactions, with the application, by selecting the action method to execute and also selecting the view to render.

Where are the routing rules defined in an asp.net MVC application?

In Application_Start event in Global.asax

ASP.NET MVC

Name a few different return types of a controller action method?

The following are just a few return types of a controller action method. In general an action method can return an instance of a any class that derives from ActionResult class.

1. ViewResult
2. JavaScriptResult
3. RedirectResult
4. ContentResult
5. JsonResult

What is the significance of NonActionAttribute?

In general, all public methods of a controller class are treated as action methods. If you want prevent this default behaviour, just decorate the public method with NonActionAttribute.

What is the significance of ASP.NET routing?

ASP.NET MVC uses ASP.NET routing, to map incoming browser requests to controller action methods. ASP.NET Routing makes use of route table. Route table is created when your web application first starts. The route table is present in the Global.asax file.

What are the 3 segments of the default route, that is present in an ASP.NET MVC application?

- 1st Segment - Controller Name
- 2nd Segment - Action Method Name
- 3rd Segment - Parameter that is passed to the action method

Example: <http://pragimtech.com/Customer/Details/5>

Controller Name = Customer

Action Method Name = Details

Parameter Id = 5

ASP.NET MVC application, makes use of settings at 2 places for routing to work correctly. What are these 2 places?

1. Web.Config File : ASP.NET routing has to be enabled here.
2. Global.asax File : The Route table is created in the application Start event handler, of the Global.asax file.

What is the advantage of using ASP.NET routing?

In an ASP.NET web application that does not make use of routing, an incoming browser request should map to a physical file. If the file does not exist, we get page not found error.

An ASP.NET web application that does make use of routing, makes use of URLs that do not have to map to specific files in a Web site. Because the URL does not have to map to a file, you can use URLs that are descriptive of the user's action and therefore are more easily understood by users.

What are the 3 things that are needed to specify a route?

1. URL Pattern - You can include placeholders in a URL pattern so that variable data can be passed to the request handler without requiring a query string.
2. Handler - The handler can be a physical file such as an .aspx file or a controller class.
3. Name for the Route - Name is optional.

Is the following route definition a valid route definition?

{controller}{action}/{id}

ASP.NET MVC

No, the above definition is not a valid route definition, because there is no literal value or delimiter between the placeholders. Therefore, routing cannot determine where to separate the value for the controller placeholder from the value for the action placeholder.

What is the use of the following default route?

{resource}.axd/{*pathInfo}

This route definition, prevent requests for the Web resource files such as WebResource.axd or ScriptResource.axd from being passed to a controller.

What is the difference between adding routes, to a webforms application and to an mvc application?

To add routes to a webforms application, we use MapPageRoute() method of the RouteCollection class, whereas to add routes to an MVC application we use MapRoute() method.

How do you handle variable number of segments in a route definition?

Use a route with a catch-all parameter. An example is shown below. * is referred to as catch-all parameter.
controller/{action}/{*parametervalues}

What are the 2 ways of adding constraints to a route?

1. Use regular expressions
2. Use an object that implements IRouteConstraint interface

Give 2 examples for scenarios when routing is not applied?

1. A Physical File is Found that Matches the URL Pattern - This default behaviour can be overridden by setting the RouteExistingFiles property of the RouteCollection object to true.
2. Routing Is Explicitly Disabled for a URL Pattern - Use the RouteCollection.Ignore() method to prevent routing from handling certain requests.

What is the use of action filters in an MVC application?

Action Filters allow us to add pre-action and post-action behavior to controller action methods.

If I have multiple filters implemented, what is the order in which these filters get executed?

1. Authorization filters
2. Action filters
3. Response filters
4. Exception filters

What are the different types of filters, in an asp.net mvc application?

1. Authorization filters
2. Action filters
3. Result filters
4. Exception filters

Give an example for Authorization filters in an asp.net mvc application?

1. RequireHttpsAttribute
2. AuthorizeAttribute

Which filter executes first in an asp.net mvc application?

Authorization filter

ASP.NET MVC

What are the levels at which filters can be applied in an asp.net mvc application?

1. Action Method
2. Controller
3. Application

Is it possible to create a custom filter?

Yes

What filters are executed in the end?

Exception Filters

Is it possible to cancel filter execution?

Yes

What type of filter does OutputCacheAttribute class represents?

Result Filter

What are the 2 popular asp.net mvc view engines?

1. Razor
2. .aspx

What symbol would you use to denote, the start of a code block in razor views?

@

What symbol would you use to denote, the start of a code block in aspx views?

<%= %>

In razor syntax, what is the escape sequence character for @ symbol?

The escape sequence character for @ symbol, is another @ symbol

When using razor views, do you have to take any special steps to protect your asp.net mvc application from cross site scripting (XSS) attacks?

No, by default content emitted using a @ block is automatically HTML encoded to protect from cross site scripting (XSS) attacks.

When using aspx view engine, to have a consistent look and feel, across all pages of the application, we can make use of asp.net master pages. What is asp.net master pages equivalent, when using razor views?

To have a consistent look and feel when using razor views, we can make use of layout pages. Layout pages, reside in the shared folder, and are named as _Layout.cshtml

What are sections?

Layout pages, can define sections, which can then be overridden by specific views making use of the layout. Defining and overriding sections is optional.

What are the file extensions for razor views?

1. .cshtml - If the programming language is C#
2. .vbhtml - If the programming language is VB

How do you specify comments using razor syntax?

Razor syntax makes use of @* to indicate the beginning of a comment and *@ to indicate the end. An example is shown

SUNBEAM

Institute of Information Technology

Placement Initiative

ASP.NET MVC

below.

@* This is a Comment *@

LINQ Language Integrated Query

LINQ Language Integrated Query

The C# 3.0 language enhancements build on C# 2.0 to increase developer productivity: they make written code more concise and make working with data as easy as working with objects. These features provide the foundation for the LINQ project, a general purpose declarative query facility that can be applied to in-memory collections and data stored in external sources such as XML files and relational databases.

The C# 3.0 language enhancements consist of:

- **Auto-implemented properties**, which automate the process of creating properties with trivial implementations.
- **Implicitly typed local variables**, which permit the type of local variables to be inferred from the expressions used to initialize them.
- **Implicitly typed arrays**, a form of array creation and initialization that infers the element type of the array from an array initializer.
- **Extension methods**, which make it possible to extend existing types and constructed types with additional methods.
- **Lambda expressions**, an evolution of anonymous methods that concisely improves type inference and conversions to both delegate types and expression trees.
- **Expression trees**, which permit lambda expressions to be represented as data (expression trees) instead of as code (delegates).
- **Object and collection initializers**, which you can use to conveniently specify values for one or more fields or properties for a newly created object, combining creation and initialization into a single step.
- **Query expressions**, which provide a language-integrated syntax for queries that is similar to relational and hierarchical query languages such as SQL and XQuery.
- **Anonymous types**, which are tuple types automatically inferred and created from object initializers.

LINQ Language Integrated Query

Use of Automatically Implemented Properties

Easy Initialization with Object and Collection Initializers

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace NewLanguageFeatures
{
 public class Customer
 {
 public int CustomerID { get; private set; }
 public string Name { get; set; }
 public string City { get; set; }

 public Customer(int ID)
 {
 CustomerID = ID;
 }

 public override string ToString()
 {
 return Name + "\t" + City + "\t" + CustomerID;
 }
 }

 class Program
 {
 static void Main(string[] args)
 {
 Customer c = new Customer(1);
 c.Name = "Maria Anders";
 c.City = "Berlin";

 Console.WriteLine(c);
 }
 }
}
```


LINQ Language Integrated Query

Implicitly Typed Local Variables and Implicitly Typed Arrays

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace NewLanguageFeatures
{
 public class Customer
 {
 public int CustomerID { get; private set; }
 public string Name { get; set; }
 public string City { get; set; }

 public Customer(int ID)
 {
 CustomerID = ID;
 }

 public override string ToString()
 {
 return Name + "\t" + City + "\t" + CustomerID;
 }
 }

 class Program
 {

 static void Main(string[] args)
 {
 List<Customer> customers = CreateCustomers();

 Console.WriteLine("Customers:\n");
 foreach (Customer c in customers)
 Console.WriteLine(c);
 }

 static List<Customer> CreateCustomers()
 {
 return new List<Customer>
 {
 new Customer(1) { Name = "Maria Anders", City = "Berlin" },
 new Customer(2) { Name = "Laurence Lebihan", City = "Marseille" },
 new Customer(3) { Name = "Elizabeth Brown", City = "London" },
 new Customer(4) { Name = "Ann Devon", City = "London" },
 new Customer(5) { Name = "Paolo Accorti", City = "Torino" },
 new Customer(6) { Name = "Fran Wilson", City = "Portland" },
 new Customer(7) { Name = "Simon Crowther", City = "London" },
 new Customer(8) { Name = "Liz Nixon", City = "Portland" }
 };
 }
 }
}
```


LINQ Language Integrated Query

Extending Types with Extension Methods

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace NewLanguageFeatures
{
 public class Customer
 {
 public int CustomerID { get; private set; }
 public string Name { get; set; }
 public string City { get; set; }

 public Customer(int ID)
 {
 CustomerID = ID;
 }

 public override string ToString()
 {
 return Name + "\t" + City + "\t" + CustomerID;
 }
 }

 class Program
 {
 static void Main(string[] args)
 {
 List<Customer> customers = CreateCustomers();

 Console.WriteLine("Customers:\n");
 foreach (Customer c in customers)
 Console.WriteLine(c);
 }

 static List<Customer> CreateCustomers()
 {
 return new List<Customer>
 {
 new Customer(1) { Name = "Maria Anders", City = "Berlin" },
 new Customer(2) { Name = "Laurence Lebihan", City = "Marseille" },
 new Customer(3) { Name = "Elizabeth Brown", City = "London" },
 new Customer(4) { Name = "Ann Devon", City = "London" },
 new Customer(5) { Name = "Paolo Accorti", City = "Torino" },
 new Customer(6) { Name = "Fran Wilson", City = "Portland" },
 new Customer(7) { Name = "Simon Crowther", City = "London" },
 new Customer(8) { Name = "Liz Nixon", City = "Portland" }
 };
 }
 }
}
```


LINQ Language Integrated Query

Working with Lambda Expressions

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace NewLanguageFeatures
{
 public static class Extensions
 {
 public static List<T> Append<T>(this List<T> a, List<T> b)
 {
 var newList = new List<T>(a);
 newList.AddRange(b);
 return newList;
 }

 public static bool Compare(this Customer customer1, Customer customer2)
 {
 if (customer1.CustomerID == customer2.CustomerID &&
 customer1.Name == customer2.Name &&
 customer1.City == customer2.City)
 {
 return true;
 }
 return false;
 }
 }

 public class Customer
 {
 public int CustomerID { get; private set; }
 public string Name { get; set; }
 public string City { get; set; }

 public Customer(int ID)
 {
 CustomerID = ID;
 }

 public override string ToString()
 {
 return Name + "\t" + City + "\t" + CustomerID;
 }
 }
}
```


LINQ Language Integrated Query

```
class Program
{
 static void Main(string[] args)
 {
 var customers = CreateCustomers();

 var addedCustomers = new List<Customer>
 {
 new Customer(9) { Name = "Paolo Accorti", City = "Torino" },
 new Customer(10) { Name = "Diego Roel", City = "Madrid" }
 };

 var updatedCustomers = customers.Append(addedCustomers);

 var newCustomer = new Customer(10)
 {
 Name = "Diego Roel",
 City = "Madrid"
 };

 foreach (var c in updatedCustomers)
 {
 if (newCustomer.Compare(c))
 {
 Console.WriteLine("The new customer was already in the list");
 return;
 }
 }
 Console.WriteLine("The new customer was not in the list");
 }

 static List<Customer> CreateCustomers()
 {
 return new List<Customer>
 {
 new Customer(1) { Name = "Maria Anders", City = "Berlin" },
 new Customer(2) { Name = "Laurence Lebihan", City = "Marseille" },
 new Customer(3) { Name = "Elizabeth Brown", City = "London" },
 new Customer(4) { Name = "Ann Devon", City = "London" },
 new Customer(5) { Name = "Paolo Accorti", City = "Torino" },
 new Customer(6) { Name = "Fran Wilson", City = "Portland" },
 new Customer(7) { Name = "Simon Crowther", City = "London" },
 new Customer(8) { Name = "Liz Nixon", City = "Portland" }
 };
 }
}
```


LINQ Language Integrated Query

Using Lambda Expressions to Create Expression Trees

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace NewLanguageFeatures
{
 public static class Extensions
 {
 public static List<T> Append<T>(this List<T> a, List<T> b)
 {
 var newList = new List<T>(a);
 newList.AddRange(b);
 return newList;
 }

 public static bool Compare(this Customer customer1, Customer customer2)
 {
 if (customer1.CustomerID == customer2.CustomerID &&
 customer1.Name == customer2.Name &&
 customer1.City == customer2.City)
 {
 return true;
 }
 return false;
 }
 }

 public class Customer
 {
 public int CustomerID { get; private set; }
 public string Name { get; set; }
 public string City { get; set; }

 public Customer(int ID)
 {
 CustomerID = ID;
 }

 public override string ToString()
 {
 return Name + "\t" + City + "\t" + CustomerID;
 }
 }
}
```


LINQ Language Integrated Query

```
class Program
{
 static void Main(string[] args)
 {
 var customers = CreateCustomers();

 foreach (var c in FindCustomersByCity(customers, "London"))
 Console.WriteLine(c);
 }

 public static List<Customer> FindCustomersByCity(
 List<Customer> customers,
 string city)
 {
 return customers.FindAll(c => c.City == city);
 }

 static List<Customer> CreateCustomers()
 {
 return new List<Customer>
 {
 new Customer(1) { Name = "Maria Anders", City = "Berlin" },
 new Customer(2) { Name = "Laurence Lebihan", City = "Marseille" },
 new Customer(3) { Name = "Elizabeth Brown", City = "London" },
 new Customer(4) { Name = "Ann Devon", City = "London" },
 new Customer(5) { Name = "Paolo Accorti", City = "Torino" },
 new Customer(6) { Name = "Fran Wilson", City = "Portland" },
 new Customer(7) { Name = "Simon Crowther", City = "London" },
 new Customer(8) { Name = "Liz Nixon", City = "Portland" }
 };
 }
}
```


LINQ Language Integrated Query

Understanding Queries and Query Expressions

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Linq.Expressions;

namespace NewLanguageFeatures
{
 public static class Extensions
 {
 public static List<T> Append<T>(this List<T> a, List<T> b)
 {
 var newList = new List<T>(a);
 newList.AddRange(b);
 return newList;
 }

 public static bool Compare(this Customer customer1, Customer customer2)
 {
 if (customer1.CustomerID == customer2.CustomerID &&
 customer1.Name == customer2.Name &&
 customer1.City == customer2.City)
 {
 return true;
 }
 return false;
 }
 }

 public class Customer
 {
 public int CustomerID { get; private set; }
 public string Name { get; set; }
 public string City { get; set; }

 public Customer(int ID)
 {
 CustomerID = ID;
 }

 public override string ToString()
 {
 return Name + "\t" + City + "\t" + CustomerID;
 }
 }
}
```


LINQ Language Integrated Query


```
class Program
{
 static void Main(string[] args)
 {
 Func<int, int> addOne = n => n + 1;
 Console.WriteLine("Result: {0}", addOne(5));

 Expression<Func<int, int>> addOneExpression = n => n + 1;

 var addOneFunc = addOneExpression.Compile();
 Console.WriteLine("Result: {0}", addOneFunc(5));
 }

 public static List<Customer> FindCustomersByCity(
 List<Customer> customers,
 string city)
 {
 return customers.FindAll(c => c.City == city);
 }

 static List<Customer> CreateCustomers()
 {
 return new List<Customer>
 {
 new Customer(1) { Name = "Maria Anders", City = "Berlin" },
 new Customer(2) { Name = "Laurence Lebihan", City = "Marseille" },
 new Customer(3) { Name = "Elizabeth Brown", City = "London" },
 new Customer(4) { Name = "Ann Devon", City = "London" },
 new Customer(5) { Name = "Paolo Accorti", City = "Torino" },
 new Customer(6) { Name = "Fran Wilson", City = "Portland" },
 new Customer(7) { Name = "Simon Crowther", City = "London" },
 new Customer(8) { Name = "Liz Nixon", City = "Portland" }
 };
 }
}
```


LINQ Language Integrated Query

Anonymous Types and Advanced Query Creation

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Linq.Expressions;

namespace NewLanguageFeatures
{
 public static class Extensions
 {
 public static List<T> Append<T>(this List<T> a, List<T> b)
 {
 var newList = new List<T>(a);
 newList.AddRange(b);
 return newList;
 }

 public static bool Compare(this Customer customer1, Customer customer2)
 {
 if (customer1.CustomerID == customer2.CustomerID &&
 customer1.Name == customer2.Name &&
 customer1.City == customer2.City)
 {
 return true;
 }
 return false;
 }
 }

 public class Store
 {
 public string Name { get; set; }
 public string City { get; set; }

 public override string ToString()
 {
 return Name + "\t" + City;
 }
 }

 public class Customer
 {
 public int CustomerID { get; private set; }
 public string Name { get; set; }
 public string City { get; set; }

 public Customer(int ID)
 {
 CustomerID = ID;
 }

 public override string ToString()
 {
 return Name + "\t" + City + "\t" + CustomerID;
 }
 }
}
```


LINQ Language Integrated Query

```
class Program
{
 static void Query()
 {
 var stores = CreateStores();
 var numLondon = stores.Count(s => s.City == "London");
 Console.WriteLine("There are {0} stores in London. ", numLondon);
 }

 static void Main(string[] args)
 {
 Query();
 }

 public static List<Customer> FindCustomersByCity(
 List<Customer> customers,
 string city)
 {
 return customers.FindAll(c => c.City == city);
 }

 static List<Store> CreateStores()
 {
 return new List<Store>
 {
 new Store { Name = "Jim's Hardware", City = "Berlin" },
 new Store { Name = "John's Books", City = "London" },
 new Store { Name = "Lisa's Flowers", City = "Torino" },
 new Store { Name = "Dana's Hardware", City = "London" },
 new Store { Name = "Tim's Pets", City = "Portland" },
 new Store { Name = "Scott's Books", City = "London" },
 new Store { Name = "Paula's Cafe", City = "Marseille" }
 };
 }

 static List<Customer> CreateCustomers()
 {
 return new List<Customer>
 {
 new Customer(1) { Name = "Maria Anders", City = "Berlin" },
 new Customer(2) { Name = "Laurence Lebihan", City = "Marseille" },
 new Customer(3) { Name = "Elizabeth Brown", City = "London" },
 new Customer(4) { Name = "Ann Devon", City = "London" },
 new Customer(5) { Name = "Paolo Accorti", City = "Torino" },
 new Customer(6) { Name = "Fran Wilson", City = "Portland" },
 new Customer(7) { Name = "Simon Crowther", City = "London" },
 new Customer(8) { Name = "Liz Nixon", City = "Portland" }
 };
 }
}
```


SUNBEAM

Institute of Information Technology

WCF Services

Service Oriented Architecture (SOA)

Understanding SOA

An architectural concept or style:

uses a set of "services" to achieve the desired functionality.

SOA implements

a set of loosely coupled services that collectively achieve the desired results.

A service is an autonomous (business) system

that accepts one or more requests and returns one or more responses

via a set of published and well defined interfaces.

Design Considerations in SOA

What services do you need?

What services are available for you to consume?

What services will operate together?

What substitute services are available?

What dependencies exist between services and other versions of services?

Service Orientation

A service is based on four fundamental tenets.

Tenet 1: Boundaries Are Explicit

Know your boundaries:

A well-defined and published public interface is the main entry point into the service.

Services should be easy to consume:

It should be easy for other developers to consume the service. (without breaking existing consumers)

Keep the service surface area small:

Provide fewer public interfaces that accept & responds with a well-defined message.

Don't expose implementation details:

These should be kept internal (loosely coupled)

SUNBEAM

Institute of Information Technology

Placement Initiative

WCF Services

Tenet 2: Services Are Autonomous

Service versioning and deployment are independent of the system in which they are deployed.
Contracts, once published, should not be changed.

Tenet 3: Services Share the Schema and Contract, Not the Class

Service contracts constitute
data, WSDL, and the policy
Service contract do not change and remain stable.
Contracts should be as explicit as possible

Tenet 4: Service Compatibility Is Based on Policy

Policy separate:
"what is communicated" &
"how/whom a message is communicated"
Policies should be used
to be able to express all the requirements of service interaction via description mechanism
(WSDL) alone.

The Connectivity Imperative

Interoperability & Integration
Secure, Reliable, Transacted Messaging
Decoupled, Dynamic Applications

One Question to all Software Developers

"What would it take for my software to be an asset?"
-Build it to communicate
"I should not be afraid of changing it."
-Provide a thoroughly explicit interface
"I should be able to keep on using it."
-Seamlessly connect into any topology
"I want to be able to see that its working."
-Have rich administration facilities

SUNBEAM

Institute of Information Technology

Placement Initiative

WCF Services

Windows Communication Foundation

Productivity

Unifies today's distributed technologies
Attribute-based development
Visual Studio integration

Interoperability

Broad support for WS-* specifications
Compatible with existing MS distributed application technologies

Service-Oriented Development

Enables development of loosely-coupled services
Config-based communication

Unified Programming Model

SUNBEAM

Institute of Information Technology

Placement Initiative

WCF Services

Unified Model Benefits

Programming model

- Learning curve
- Consistency
- Write less code when using multiple technologies

Flexibility

Environments

- Productivity in development environment
- Simplify Automated Integration Testing
- Deployment options in production
- Design for distribution, run local

Unified Programming Model

WCF extends the .NET Framework

Services are built in Visual Studio using any .NET programming language

SUNBEAM

Institute of Information Technology

Placement Initiative

WCF Services

WS-* Protocol Support

From Objects to Services

Four Tenets of Service Orientation

SUNBEAM

Institute of Information Technology

Placement Initiative

WCF Services

Boundaries Are Explicit

Services Are Autonomous

Share Schema & Contract, Not Class

Compatibility Based On Policy

SERVICE ORIENTATION

SUNBEAM

Institute of Information Technology

WCF Services

WCF Architecture

WCF Services

Service Endpoints

Address

Where the endpoint can be found?

Binding

How the client communicates with the endpoint?

Contract

What functionality is exposed to the client?

Behaviour

Implementation details

Simple WCF Service

```
[ServiceContract]
public interface IMyInterface
{
 [OperationContract]
 void MyMethod();
}

[ServiceBehavior(InstanceContextMode=Single)]
public class MyService: IMyInterface
{
 [OperationBehavior(Impersonation =
 ImpersonationOption.Required)]
 public void MyMethod() /* do something */
}
```

← Contract Definition

← Service Implementation

SUNBEAM

Institute of Information Technology

Placement Initiative

WCF Services

```
<service name="MyService">
<endpoint
address="net.tcp://localhost:1234/MySvc"
binding="netTcpBinding"
contract="IMyInterface" />
```


**Endpoint Definition
Address+Binding+
Contract**

WCF Services

WCF Address

Service Location

net.pipe://myserver/stockquoteservice
net.tcp://myserver:8080/stockquoteservice
http://myserver/stockquoteservice/
net.msmq://myserver/private/stockquoteresponse

WCF Binding

Binding represent wire-level agreements between a client and a server

Binding is a preconfigured channel stack

Binding specifies

Transport

Encoding

Security

Service Programmer: provide Host

```
//Self Hosting
ServiceHost serviceHost = new ServiceHost(typeof(StockService),
 new Uri("http://localhost:8000/Stock"));
serviceHost.AddServiceEndpoint(
 typeof(IstockService),
 new BasicHttpBinding(),
 "");
ServiceMetadataBehavior behavior = new ServiceMetadataBehavior();
behavior.HttpGetEnabled = true;
serviceHost.Description.Behaviors.Add(behavior);
serviceHost.AddServiceEndpoint(
 typeof(IMetadataExchange),
 MetadataExchangeBindings.CreateMexHttpBinding(),
 "mex");
serviceHost.Open();
Console.WriteLine("The services is ready. Press <ENTER> to terminate.\n\n");
Console.ReadLine();
// Close the ServiceHostBase to shutdown the service.
serviceHost.Close();
```


WCF Services

Service Programmer: provide Host

```
//Self Hosting
ServiceHost serviceHost = new ServiceHost(typeof(StockService));
serviceHost.Open();
// The service can now be accessed.
Console.WriteLine("The services is ready. Press <ENTER> to terminate.\n\n");
Console.ReadLine();
// Close the ServiceHostBase to shutdown the service.
serviceHost.Close();
```

Service Programmer: Provide Host

```
//IIS Hosting
//Within IIS 5.1 or 6 (HTTP only) or 7 (any transport)
//DealAnalyzer.svc
<%@Service Class="WoodgroveBank.DealAnalyzer" %>
<%@Assembly Name="DealAnalyzerAssembly" %>
```

Service Administrator: Configure

```
<configuration>
<system.serviceModel>
 <services>
 <service name="Stock.StockService"
 behaviorConfiguration="myServiceBehavior">
 <endpoint address=" http://localhost:8000/Stock "
 binding="basicHttpBinding"
 contract="EssentialWCF.IStockService" />
 <endpoint address="mex"
 binding="mexHttpBinding"
 contract="IMetadataExchange" />
 </service>
 </services>
 <behaviors>
 <serviceBehaviors>
 <behavior name="myServiceBehavior">
 <serviceMetadata httpGetEnabled="True"/>
 </behavior>
 </serviceBehaviors>
 </behaviors>
</system.serviceModel>
</configuration>
```

Client Programmer: Invoke service

```
[ServiceContract]
public interface IStockService
{
```


WCF Services

```
[OperationContract]
double GetPrice(string ticker);

}
ChannelFactory<IStockService> myChannelFactory =
 new ChannelFactory<IStockService>(
 new BasicHttpBinding(),
 new EndpointAddress("http://localhost:8000/Stock"));
IStockService wcfClient = myChannelFactory.CreateChannel();
double p = wcfClient.GetPrice("msft");

Console.WriteLine("Price:{0}", p);
```

Client Programmer: Invoke service

- Download Metadata
- Generate Typed Proxy
- Generate Address
- Generate Binding

SvcUtil.exe ["http://localhost:8080/Deals/AnalysisService"](http://localhost:8080/Deals/AnalysisService)

```
/out:DealAnalysisProxy.cs /config: app.config
Invoke Typed Proxy Methods
StockServiceClient proxy = new StockServiceClient();
 double p = proxy.GetPrice("msft");
 Console.WriteLine("Price:{0}", p);
proxy.Close();
```

What is WCF Contract?

WCF Contracts

A contract specifies:

- Operations can be called by a client.
- The type of input parameters or data required to call the operation.
- What type of processing or response message the client can expect.
- Structure of the message
- Behavior of the service

Types of Contract

ServiceContract:

WCF Services

Defines Operations, Behaviors

What does your service do?

OperationContract:

Applied on methods which are available for client

DataContract:

Used for Serializing Custom Defined types from service to client.

Defines Schema and Versioning Strategies

What object data needs to flow back and forth?

MessageContract:

Used for embedding custom types in message.

Allows defining application-specific headers and body content

Allows control over the SOAP structure of messages

FaultContract:

Used for exposing exceptions from service to client.

Service Contract

```
using System.ServiceModel;
[ServiceContract]
public interface ICalculate
{
 [OperationContract]
 double Add( double a, double b );
 [OperationContract]
 double Subtract( double a, double b );
}
```

Service Contract: Duplex

```
[ServiceContract(Session=true,
 CallbackContract=typeof(ICalculatorResults)]
 public interface ICalculatorProblems
 {
 [OperationContract(IsOneWay=true)]
 void SolveProblem (ComplexProblem p);
 }
 public interface ICalculatorResults
 {
 [OperationContract(IsOneWay=true)]
 void Results(ComplexProblem p);
 }
```

[OperationContract]

Defines operations provided by the service

Properties

IsOneWay

IsInitiating

IsTerminating

Action

SUNBEAM

Institute of Information Technology

Placement Initiative

WCF Services

Client Service Interaction

One Way:

Datagram-style delivery

Request-Reply

Immediate Reply on same logical thread

Duplex

Reply "later" and on backchannel (callback-style)

Operation Contract: OneWay

```
[ServiceContract]
public interface IOneWayCalculator
{
 [OperationContract(IsOneWay=true)]
 void StoreProblem (ComplexProblem p);
}
```

Data Contract

[DataContract]

```
public class ComplexNumber
{
 [DataMember]
 public double Real = 0.0D;
 [DataMember]
 public double Imaginary = 0.0D;

 public ComplexNumber(double r, double i)
 {
 this.Real = r;
 this.Imaginary = i;
 }
}
```

Serialization

WCF supports two serializers out-of-the-box

DataContractSerializer (DCS)

XmlSerializer (XS)

Custom serializers can be written and hook it in Services

DataContractSerializer

DataContractSerializer supports

CLR Primitive Types: Int32, Decimal, Boolean

Other Primitive Types: Byte Array, DateTime, etc

Enums

[DataContract], [CollectionDataContract]

IXMLSerializable

Arrays and Collections

[Serializable], ISerializable

Generic and Nullable Types

Supports Classes, interfaces (as Object) and structures

WCF Services

Not supported

XMLElementAttribute and XMLAttributeAttribute
sUse XmlSerializer instead

DataContract Serializable Objects

Data Contract

Decorated public and private fields and properties
In System.Runtime.Serialization namespace
[DataContract] attribute required

Serializable

All public and private fields, except [NonSerialized]
Use [OnDeserializing] instead of the constructor
[Serializable] attribute required
ISerializable optional

XML Serializable

Must implement IXmlSerializable.

Collections

Collections are interchangeable

All list collections of the same type are considered to have the same data contract

```
[DataContract(Name = "PurchaseOrder")]
public class PurchaseOrder1
{
 [DataMember]
 public Collection<Item> Items;
}
```

```
[DataContract(Name = "PurchaseOrder")]
public class PurchaseOrder2
{
 [DataMember]
 public List<Item> Items;
}
```

Same applies to dictionaries of the same type
Concrete classes and interfaces

[CollectionDataContract]

More control over collection serialization

[MessageContract]

```
[MessageContract]
public class ComplexProblem
{
 [MessageHeader]
 public string operation;
 [MessageBody]
 public ComplexNumber n1;
 [MessageBody]
 public ComplexNumber n2;
 [MessageBody]
 public ComplexNumber solution;
 // Constructors...
}
```


WCF Services

[FaultContract]

```
[ServiceContract(Session=true)]
public interface ICalculator
{
 [OperationContract]
 [FaultContract(typeof(DivideByZero))]
 ComplexProblem SolveProblem (ComplexProblem p);
}

try {
 return n1 / n2;
}
catch (DivideByZeroException e) {
 DivideByZero f = new DivideByZero ("Calculator");
 throw new FaultException<DivideByZero>(f);
}
```

WCF Binding

Bindings & Channels

A Binding is composed of a set of Binding Elements.

Each Binding Element belongs to a Binding Layer

Binding Layer defines

Transport

Encoding

Protocol

A Channel is a concrete implementation of a Binding Element.

Defining Endpoints

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration xmlns="http://schemas.microsoft.com/.NetConfiguration/v2.0">
 <system.serviceModel>
 <services>
 <service serviceType="CalculatorService">
 <endpoint address="Calculator"
 binding="basicHttpBinding"
 contract="ICalculator" />
 </service>
 </services>
 </system.serviceModel>
</configuration>
```


WCF Services

Bindings

Binding	Security[Default]	Session[Default]	Transaction	Duplex
BasicHttpBinding	None,Transport,Message	None	n/a	
WSHttpBinding	Transport,Message,Mixed	None,Transport,Reliable Session	n/a	
WSDualHttpBinding	Message	Reliable Session	Yes	
WSFederationHttpBinding	Message	None,Reliable Session	No	
NetTcpBinding	Transport,Message	Reliable Session,Transport	Yes	
NetNamedPipeBinding	Transport	None,Transport	Yes	
NetMsmqBinding	Message,Transport,Both	None	No	
NetPeerTcpBinding	Transport	None	Yes	
MsmqIntegrationBinding	Transport	None	n/a	

Web Service Bindings

- BasicHttpBinding
for Simple Object Access Protocol(SOAP) version1.1 compatibility
- WSHttpBinding
for SOAP version 1.2 with WS*
- WSDualHttpBinding
for callbacks over HTTP with WS* support (not interoperable)
- WSFederationHttpBinding
for federated security and single sign-on (SSO) scenarios

Cross-Process / Machine Bindings

- NetNamedPipeBinding
for in-process or same-machine calls
- NetTcpBinding
for same-machine or cross-machine calls
- NetPeerTcpBinding
for same-machine or cross-machine peer-to-peer messaging

Messaging Bindings

- NetMsmqBinding
for reliable, transacted, and persistent messaging over MSMQ
- MsmqIntegrationBinding
for MSMQ interoperability with earlier technologies

NetTcpBinding

- Default binding is faster than http-based
- Binary-encoded SOAP directly over TCP

NetMsmqBinding

- Requires one way operations
- Messages sent to the message queue rather than the endpoint
- Multiple WCF messages can be mapped to one MSMQ message if SessionMode= Required.
- Binary-encoded SOAP over MSMQ

NetNamedPipeBinding

SUNBEAM

Institute of Information Technology

Placement Initiative

WCF Services

Binary-encoded SOAP over named pipes
communication between processes on the same Windows machine.

Custom Bindings

```
<bindings>
  <customBinding>
 <binding configurationName="Binding1">
 <reliableSession bufferedMessagesQuota="32"
 inactivityTimeout="00:10:00"
 maxRetryCount="8"
 ordered="true" />
 <httpsTransport manualAddressing="false"
 maxMessageSize="65536"
 hostnameComparisonMode="StrongWildcard"/>
 <textMessageEncoding maxReadPoolSize="64"
 maxWritePoolSize="16"
 messageVersion="Default"
 encoding="utf-8" />
 </binding>
  </customBinding>
</bindings>
```


WCF Services

Custom Binding

```
System.ServiceModel.Channels.Binding customBinding= new CustomBinding (
 new SecurityBindingElement(),
 new MtomMessageEncodingBindingElement(),
 new TcpTransportBindingElement());
```

Custom

Use CustomBinding

Fill with binding elements

Inherit

Derive from system-provided bindings

User-defined

Derive from Binding

Add your own or system-provided elements

Bindings & Binding Elements

WCF Services

WCF Hosting

Service Host is an Operating System Process

Responsible for lifetime and Service Context of WCF Service.

Service host knows very little about the WCF service that runs in its memory space

Any operating system process can be a service host.

Console, Windows Forms, WPF Application

Windows NT Service

IIS

WAS (Windows Activation Service)

Self-Hosting

Console, Windows Forms, WPF Application

A ServiceHost instance must be initialized to expose endpoints for a service

Core methods:

Open() – opens channel listeners

Close() – Closes channel listeners

Service Clients

Through code or configuration

Service knowledge

Extract metadata

SvcUtil.exe

Custom tool

Generates code and config

Client Typed Proxy

ClientBase<TChannel>

```
internal class MyCustomerServiceClient : Client<IMyCustomerService>,  
IMyCustomerService  
{  
 public MyCustomerServiceClient(string endpointConfigurationName)  
 {  
 }  
  
 public MyCustomerClient(Binding binding, EndpointAddress endpointAddress)  
 :base(binding, endpointAddress)  
 {  
 }  
}
```

ChannelFactory<TChannel>

```
internal class MyCustomerServiceClient : ClientBase<IMyCustomerService>, IMCustomerService  
{  
 }  
 ChannelFactory<ICustomerService>.CreateChannel(new NetTcpBinding(), new  
 EndpointAddress(NETTCP_URI + SERVICE_NAME));
```


WCF Services

Hosting Multiple Services

```
public static void Main()
{
 ServiceHost serviceHost1 = new ServiceHost(typeof(GoodStockService));
 serviceHost1.Open();
 ServiceHost serviceHost2 = new ServiceHost(typeof(GreatStockService));
 serviceHost2.Open();
 ...
 ...
 serviceHost1.Close();
 serviceHost2.Close();
}
```

Windows Applications

Windows Forms or WPF

Exposing services from client machines

Must be aware of synchronization context

UI thread or not

If ServiceHost is opened on a non-UI thread, services operate on a new thread

If on UI thread, services join it unless UseSynchronizationContext set to false

Windows Services

Host environment initialized

when machine starts, can be configured to restart on failure

Open and close ServiceHost instances on start and stop of the Windows Service

IIS Hosting

IIS provides Hosting Infrastructure

Process activation

Recycling

Identity management

Steps for IIS Hosting

create an IIS Virtual Application,

create an SVC file to define the service implementation

Include <System.ServiceModel> section in web.config

WAS Hosting

Scenarios in which services to be developed for

Offline client server interaction (disconnected environment)

Chat services (quickly sending numerous small messages as a part of a larger conversation)

IIS Hosting can not provide above functionality

Windows Activation Service (WAS)

WAS is the hosting infrastructure built into Vista and Windows Server 2008

WAS supports multiple protocols through a listener adapter architecture

WCF Services

WAS can communicate over HTTP, TCP, MSMQ, and namedpipes using a mechanism, thereby improving system reliability

Hosting a service in WAS is similar to hosting in IIS.

Additional Steps:

Install (or confirm the installation of) the WCF activation components.

Configure WAS to support a non-HTTP protocol.

Install (or confirm the installation of) the WCF activation components.

To install the WCF non-HTTP activation components

Click the Start button, and then click Control Panel.

Click Programs, and then click Programs and Features.

On the Tasks menu, click Turn Windows features on or off.

Find the .NET Framework 3.5 node, select and then expand it.

Select the WCF Non-Http Activation Components box and save the setting.

Configure WAS to support a non-HTTP protocol.

To support net.tcp activation, the default Web site must first be bound to a net.tcp port

```
%windir%\system32\inetsrv\appcmd.exe set site "Default Web Site" -  
+bindings.[protocol='net.tcp',bindingInformation='808:*']
```

enable net.tcp for the application

```
%windir%\system32\inetsrv\appcmd.exe set app "Default Web Site/<WCF  
Application>" /enabledProtocols:http,net.tcp
```


Advanced Web Programming - Notes

* Languages

- compiled

- compiler is required
- compiles the whole source code into an executable
- errors are detected at the time of compilation
- compilation cannot proceed with error
- faster
- eg: c, c++

- interpreted

- interpreter is required
- interprets the code line by line
- errors are detected at run time (executing the code)
- execute can not proceed with error
- slower
- e.g.: HTML, JavaScript, (all scripting languages)

* Applications

- web applications (web site)
- browser is compulsory
- mainly HTML
- browser can understand HTML
- platform independent
- slower
- eg: HTML

- Native applications

- OS + CPU
- mainly ASM language
- CPU can understand only ASM
- platform specific
- faster
- eg. C,C++

* Web Application

- HTML: design UI
- CSS: to add decoration in HTML code
- JavaScript: to add programming logic in HTML

* HTML

- ML: tags + data (content within tags)

- tag:

- word enclosed in < and >
- types
 - starting tag: <p>
 - closing tag: </p>
 - empty tag:
</br> =

Advanced Web Programming - Notes

- root tag:
- also known as document type/tag/element
- tag which starts a document and which ends the document

- Parts

- head
 - title: shows the title on tab/window
 - meta: to add extra information (
 - style: to add CSS styles
 - link: to link external documents
 - script: to add JavaScript code
 - base: to decide the base url of the website
 - to configure the anchor tags
- body
- Text Elements
 - inline
 - these elements do not create new line
 - eg: span, superscript etc
 - block
 - these elements create a new line at the end
 - eg: para, div, h1
- Link elements
 - anchor
 - Table
 - head
 - body
 - footer
- List
 - ul
 - ol
 - definition list (dl)
- Form
 - input
 - select
 - textarea

* Default Attributes

- style: to add the CSS properties
- id: to identify the tag uniquely
- class: to identify similar type of element having same requirements

* CSS

- Cascading Style Sheet
- is introduced in HTML 4.0 to add decoration
- CSS3
- Types

Advanced Web Programming - Notes

- inline style
- to add decoration in a tag

- Disadvantage:

- repeat the same info for every tag

- Internal Style

- to target multiple elements at once
- internal to the current document
- disadvantage:

- repeat the same info for every page

- External Style

- to target multiple pages at once
- link tag is used to link external css file with the html document
- eg: <link href="" type="text/css" rel="stylesheet" />
- browser default style
- this style is by default applied on every html page
- this style is browser dependant

- Order

- browser default style: 1
- external style: 2
- internal style: 3
- inline style: 4

* CSS selector

- which can target multiple elements/tags at once
- types of selector
 - element selector
 - selects similar type of elements
 - e.g.: div{color:red;} -> all div elements will be in red color
 - group selector (,)
 - can select multiple type of elements
 - e.g.: div, p {} -> all div and para will be targeted
 - id selector (#)
 - to target only a specific tag (having specific id)
 - eg: div#specialdiv {..}
 - class selector (.)
 - to target elements having same class name
 - eg: div.greendiv {..}
 - pseudo selector: (:)
 - which gets executed in a specific condition
 - eg:
 - :hover -> when mouse pointer is on top of this element
 - :nth-child -> for n-child

Advanced Web Programming - Notes

CSS Box Model →

CSS Rule →

*JavaScript

- is an interpreted language
- browser acts as interpreter
- is an object based language
- usage:
 - to add programming logic in HTML
 - these days it is also used by third party software like Unity3D to add programming logic in mobile games
 - these days it is also used on servers to communicate with Web servers to create dynamic web pages

* Variables

- data type can NOT be assigned in JavaScript
- JS decides the data type by looking at the variable's CURRENT value
- variables can be redeclared

Advanced Web Programming - Notes

- eg:

```
name = "sunbeam"; // string  
salary = 6.7; // number  
count = 10; // number  
canVote = true; // boolean
```

- Scopes

- Global scope

- create a variable without using var keyword inside a function
- or declare a variable outside any function
- e.g.: name = "sunbeam";

- Local scope

- declare a variable with var keyword inside a function
- e.g.: var myname = "sunbeam";

- var keyword is used to declare a variable

- if var is used inside a function: it creates local var

```
function function1() {  
  
 var myname = "test"; // local  
}
```

- if var is used outside a function: it create global var

```
var myname = "test"; // global
```

```
function function1() {  
}
```

- function

- function is a keyword used to declare a function
- syntax:

```
function <function name> (<number of parameters>) {  
 // function body  
}
```

- a function can be called by passing variable number of parameters

- if less number of params are passed: then remaining will be assigned undefined value
- if more number of params are passed: then extra params will be ignored

```
function add(num1, num2) {  
 console.log("num1 = " + num1);  
 console.log("num2 = " + num2);
```


Advanced Web Programming - Notes

}

```

add(); // num1 = undefined, num2 = undefined
add(10); // num1 = 10, num2 = undefined
add(10, 30); // num1 = 10, num2 = 30
add(1,2,3,4); // num1 = 1, num2 = 2: rest of the params will be ignored
  
```

- JS pre-defined words

- undefined:
 - a var is declared but not defined
 - the value is not set
- NaN:
 - not a number
 - mathematical operations are performed on a non-number value
 - eg: undefined + undefined = NaN
undefined + 10 = NaN
 - * "test " * "test " = NaNs

- Browser

- special application which can understand HTML
- it is used to render/display html pages

- components

- UI component
- data storage
 - store data
 - cookies
- HTML5
 - session storage
 - local storage
- networking component
- javascript engine
- rendering engine
 - Apple Safari: webkit
 - Google Chrome: webkit -> Blink
 - Mozilla Firefox: Gecko
 - Opera: gistro
 - IE: -

* URL

- Uniform Resource Locator
- to identify any resource from internet uniquely
- contains components
- scheme: (http)
 - generally known as protocol

Advanced Web Programming - Notes

- decided how to fetch the resource from internet
- eg: http, https, file, ftp, tftp etc
- domain information: (www.mywebsite.com)
- www: sub-domain
- mywebsite: domain name (gets resolved into a unique IP address by DNS)
- com: top level domain
- port number: (80)
- identifies the service running on the server
- if port number is not provided then the default port number for specified scheme is used
- eg: http:80, https:443, ftp:21
- file / path: (myfolder/myfile.html)
- path to the resource
- query string: (firstname=test&seconname=test)
- is the way to provide input to a page
- it always present in key=value format
- e.g.: firstname=test and secondname=test
 - where: firstname, secondname are keys
 - test, test are values
- multiple key-value pairs are separated by &
- hash (#) component: (#top)
- used to link a part of same document

eg: http://www.mywebsite.com:80/myfolder/myfile.html?firstname=test&seconname=test
eg: http://www.mywebsite.com:80/myfolder/myfile.html#top

* Object

- collection of different data members (properties) and functions associated with them

- 2 ways to create an object

- by using new Object
- Object is a kind of template given by JavaScript
- eg:

```
var person = new Object(); <- Object
person.name = "test"; <- property
person.address = "Karad"; <- property
console.log("name : " + person.name);
```

```
var person1 = new Object();
person1["name"] = "test1";
person1["address"] = "Pune";
console.log("name : " + person1["name"]);
```

- json
- JavaScript Object Notation
- the simplest way to create an object

Advanced Web Programming - Notes

- these days, json is used to transfer data from one entity to another
- used to send data from server to client (mobile Facebook application)
- because
 - json is light weight text file
 - easy to parse (extracting information) json response
- eg:

```
var person = {  
 "name": "test",  
 "address": "karad"  
};  
console.log("name : " + person.name);
```

- DOM

- Document Object Model

- hierarchy of tags
- W3C has 3 types
 - Core DOM
 - language independent
 - HTML DOM
 - XML DOM

- JavaScript built in objects

- these objects are created by browser at the time of loading the page
- document
 - representation of HTML DOM
 - using DOM object (document), html tags can be accessed/modified at run time
 - it contains JS object of every html tag inside the html file
 - using document any html tag can be accessed by using:
 - getElementById(): returns a tag which has the same id as that of the input
 - getElementsByTagName(): by matching the tag names
 - getElementsByName(): by matching the name attribute

Advanced Web Programming - Notes

- getElementsByClassName(): by matching the class name
- every tag contains property named innerHTML which can be used to set / get the contents of that tag except input (value)
- sessionStorage:
- localStorage:
- navigator:

*** HTML5 functionality ***

* Web Storage

- used to store data temporarily or permanently
 - key-value pairs can be stored in side web storage
 - only ASCII character (string) can be stored in web storage
 - implemented and maintained by browser internally
 - stored in different location for different browser
- Types**
- session storage
 - stores the data temporarily
 - till the session is alive
 - session:
 - the duration of browser
 - it gets created at the time of opening browser and gets closed at the time of closing browser
 - local storage
 - data gets stored permanently
 - data upto 5MB can be stored in local storage

* Geolocation

- to get the current location in terms of Latitude and Longitude
- ways (providers) to retrieve the current position
 - GPS hardware
 - IP address
 - cell triangulation (A-GPS)

* Multimedia

- video

* Canvas

* Pop up box

- alert
 - used to display readonly message
 - e.g. alert("hello..");
- prompt
 - used to get a single line input from user
 - e.g. var name = prompt("enter name..");
- confirm

Advanced Web Programming - Notes

- used to get confirmation from user
- e.g. var answer = confirm("are you hungry?"); // true or false

* Date object

* timer functions

- used to perform functionality after an interval
- setInterval()
 - used to call a function every after some interval
 - setInterval(<function name>, <interval in mili-seconds>);
- clearInterval()
 - stops calling a function which is started by setInterval()
- setTimeout()
 - used to call a function only once after few mili-seconds
 - e.g. setTimeout(<function name>, <interval in mili-seconds>);
- clearTimeout()
 - stops calling the function which is started by setTimeout()

* jQuery

- javascript library of commonly used functions
- benefits
 - free and open source
 - has a very good community

* XML

- is a Markup Language
 - made up of elements and data
 - eXtended Markup Language
 - standardized language by w3c
 - imp
 - the elements are user-defined: xml writer must define the xml elements
 - simple text file format
 - xml is interpreted
 - an interpreter is required: by default browser is used to interpret the xml
 - usage
 - structuring the data
 - to transfer data from one entity to another in commonly understandable format
 - to store very small amount data
 - xml vs html
 - html is used for designing user interface for browser
 - xml is NOT used to design UI
 - html has pre-defined tags
 - xml has user-defined elements
 - html is case insensitive : <table></Table>
 - xml is case sensitive

Advanced Web Programming - Notes

* XML element

- word enclosed in < and >
- types
 - starting element: <name>
 - closing element: </name>
 - empty element
 - normal syntax: <name></name>
 - shorthand: <name />
 - root element
 - which starts and closes the document
 - also known as document type or document element
- rules to create an element
 - every file must have one and only one root element
 - Special characters like space can not be used in element
 - <First Name> <- incorrect element
 - <FirstName>, <First_Name>
 - only _ can be used in element
 - <First_Name>
 - elements cannot start with number
 - <1Name> <-- incorrect element-->
 - <Name>
 - every starting element must be closed with closing element
 - <Name>test <- incorrect -->
 - <Name>test</Name>
 - element name is case sensitive
 - <Name> and <name> are two different element

* Attribute

- it adds more information in xml element
- it is presented in name=value pair
 - e.g. phoneType="work"
- rules
 - can not be repeated
 - e.g. <Phone phoneType="work" phoneType="special"></Phone>
 <Phone phoneType="work"></Phone>
 - in name=value format
 - can NOT have multiple values at the same time
 - e.g. <Phone phoneType="work","special"></Phone>
 - can NOT have a child attribute
 - attribute-only element
 - having only attributes
 - e.g. <Person name="test" address="Karad" />
 - mixed type element
 - has both: child element and attribute
 - <Person name="test" address="Karad">
 <Phone phoneType="special">4544</Phone>
 <Phone phoneType="work">4544</Phone>

Advanced Web Programming - Notes

```
<Phone phoneType="personal">45464</Phone>
</Person>
```

* Parts

- XML Header
 - <?xml version="1.0" encoding="UTF-8" ?>
 - it is optional
 - where:
 - version: specification version used to create this xml
 - encoding: type of characters using in this xml
 - UTF: Unicode Transformation Format
 - UTF-8: 8 bit or 1 byte
 - UTF-16: 16 bit or 2 bytes (wide character)
- XML body
 - collection of user-defined elements

* CDATA

- the characters included in the CDATA section are not parsed
- special meaning of these characters will not be used while presenting xml
- <![CDATA[> <data> <]]>

* Well formed xml document

- the xml is following all the syntactical rules specified by W3C

* Valid XML

- a well formed xml which follows all the logical rules as well
- logical rules can be defined by using DTD or XML Schema
- every Valid xml must be well formed xml but every well formed xml may NOT be valid xml

* DTD

- Document Type Definition
- used to define the logical rules
- types
 - a root element (!DOCTYPE)
 - used to defined a root element
 - <!DOCTYPE <element name> [<logical rules>]>
 - elements
 - simple element (!ELEMENT)
 - <!ELEMENT <element name> (#PCDATA)>
 - where
 - #PCDATA: all parcelable characters
 - element having child element(s) where order is imp
 - <!ELEMENT <element name> (<child element1>, <child element2>...)>
 - element is made up of sequence of child elements
 - child elements must be present in the pre-defined order
 - element having child element(s) where order is not imp
 - <!ELEMENT <element name> ANY>

Advanced Web Programming - Notes

- where
 - ANY: any element in any order
- empty element
 - element having no data
 - <!ELEMENT <element name> EMPTY>
- Wild characters
 - *: element can appear zero or more times
 - +: element can appear one or more times
 - ?: element can either appear only once or absent
- attributes
 - !ATTLIST is used to define an attribute
 - <!ATTLIST <element name>
 <attribute name> CDATA <type> >
 - e.g.

```
<!ATTLIST Phone
 phoneType CDATA #IMPLIED>
where
- type = #IMPLIED -> optional -> ignore
- type = "value" -> default value -> default value
- type = #REQUIRED -> compulsory
```

* DTD

- Types
 - internal DTD
 - the DTD definition written in the same xml file
 - the file becomes cluttered with xml content and DTD content
 - external DTD
 - a new file with .dtd extension must be created with all the definitions
 - external DTD can NOT start with DOCTYPE
 - to load external DTD SYSTEM keyword is used
 - <!DOCTYPE <element name> SYSTEM "<dtd file name>">
 - mixed DTD
 - combination of both internal and external DTD
 - <!DOCTYPE <element name> SYSTEM "<dtd file name>" [
 <internal DTD rules>
]>
- Limitations
 - DTD has its own syntax
 - DTD can not differentiate between character and number
 - values can not be restricted using DTD
 - DTD can not add any restriction on type of data and number of times it gets repeated

Advanced Web Programming - Notes

- DTD can not understand the xml namespace

* **xml namespace**

- group which separates multiple elements having same logical structure
- xmlns keyword is used
- syntax:
`<table xmlns:<prefix>="http://<namespace name>"></table>`
- to put an element inside a namespace
 - `<prefix:<element name>>`
 - e.g. `<p1:table>..</p1:table>`
- rules
 - every namespace can be used inside the same element or child elements where it is defined
 - by default all the child elements are the part of same namespace of their parent element
-

* **XML Schema**

- xml schema is another way to define logical rules
- data types
 - string: accepts any character including number and special symbols
 - integer: positive and negative
 - decimal: float values
 - positiveInteger:
 - negativeInteger:
 - date:
 - time:
 - dateTime:
 - positiveDecimal:
 - negativeDecimal:
- custom types
- add restrictions

- **element Types**

- Simple element
 - does NOT contain any child element
 - does NOT contain any attribute
- Complex element
 - may contain at least a single child element
 - may contain at least a single attribute

- **rules**

- xml schema must be written outside the xml file (externally)
- the file extension must be .xsd (xml schema definition/document)

- **Element**

- use: xs:element
- syntax:
`<xs:element name="<name of element" type="<element type>" />`

Advanced Web Programming - Notes

- to create custom type

```
<xs:element name="<element name>">
<xs:simpleType>
 <xs:restriction base="<data type>">
 <!-- add the required condition -->
 </xs:restriction>
</xs:simpleType>
</xs:element>
```

- types

- simple element

```
<xs:element name="<name of element>" type="<element type>" />
```

- element having child element(s) in a specific order

- all the child element(s) must be present

* <xs:element name="<element name>">

```
<xs:complexType>
 <xs:sequence>
 <!-- child element(s) -->
 </xs:sequence>
</xs:complexType>
</xs:element>
```

- element having child element(s) where order is not imp

- all the child element(s) must be present

* <xs:element name="<element name>">

```
<xs:complexType>
 <xs:all>
 <!-- child element(s) -->
 </xs:all>
</xs:complexType>
</xs:element>
```

- element having child element(s) where only one child element must be present

* <xs:element name="<element name>">

```
<xs:complexType>
 <xs:choice>
 <!-- child element(s) -->
 </xs:choice>
</xs:complexType>
</xs:element>
```


Advanced Web Programming - Notes

- element having repeating child element
- occurrence indicator
 - minOccurs: minimum number of times the element should be present
 - = 0: element becomes optional
 - maxOccurs: maximum number of times the element should be present
 - > unbounded: infinity
- element having an attribute

* Path

- File system path
- Absolute path
 - c:\windows\calc.exe
- Relative path
 - c:\ \rightarrow windows\calc.exe
 - c:\windows \rightarrow calc.exe

* PHP

Client – Server Architecture →

- Personal Home Page
- PHP: Hypertext Preprocessor
- Features
 - using PHP, dynamic web pages can be designed

Advanced Web Programming - Notes

- PHP is a scripting language
- PHP is an interpreted language
- Why PHP
- it's very simple to learn and use
- Open source and free
- it can be used to design huge web site (having many pages)
- supports wide range of Database like MySQL, Oracle, SQL Server etc

* Language Features

- code must be written inside <?php ?>
- if page contains only PHP code then ?> is optional
- if page contains both PHP as well as HTML then ?> is compulsory
- Syntax
 - all the keywords, function names and class names are case insensitive
 - variable names are case sensitive
- Variables
 - variable name must start with \$
 - \$name = "sunbeam";
 - variable can not decide its data type
 - php decides the data type by looking at the current value
- data types
 - string:
 -
 - int: (integer) -> whole numbers
 - float: decimal numbers
 - bool: boolean (true/false)
 - Array:
 - NULL:
 - object: instance of a class
- Array
 - collection of similar or dissimilar data type
 - syntax: \$array = array(<value1>, <value2>....);
 - count(): returns the length of array
 - types
 - single dimensional
 - multi-dimensional
 - associative array
- function
 -
 - scope
 - local
 - declared inside function
 - global
 - declared outside of any function
 - global variables can NOT be used directly inside function
 - global keyword must be used to use a global variable inside a function

Advanced Web Programming - Notes

```
$num = 100;  
function function1() {  
 global $num; /// <- global keyword is required here  
 echo "Num = $num";  
}
```

- static
- that retains its value

* Superglobals

- associative array
- \$_GET:
 - array which holds all the input parameters sent using GET method
- \$_POST:
 - array which holds all the input parameters sent using POST method
- \$_REQUEST:
 - holds all the input parameters present in Request
- \$_SERVER:
 - holds parameters sent through HTTP Request