

Validation Controls

Data Validation, Data Validators, Validation Groups

ASP.NET Web Forms
Telerik Software Academy
<http://academy.telerik.com>

Table of Contents

1. Data Validation
2. Validation Controls
3. Common Properties
4. Validation Group

Data Validation

Validating Data in Web Applications

Data Validation

- ◆ When a user enters data in a form the programmer expects a certain data type
- ◆ Invalid input can break the application logic
- ◆ Input data validation means
 - Comparing a field to specific values or a range of acceptable values
 - Checking for required interdependencies between the fields

Validating Input Data (2)

- ◆ Predefined input formats usually follows some rules defining the acceptable set of values
 - ◆ Limitation about the length of a field
 - ◆ Allow empty value or not
 - ◆ Accepting digits only or not
 - ◆ A range of acceptable values
 - ◆ E.g. regular expression
 - ◆ Mathematical formula
 - ◆ E.g. field A > field B

Where Validation is Performed?

- ◆ The validation is always done on the server
 - When the client request is processed
- ◆ Additionally some validation rules could be performed at the client side
- ◆ In all cases the main part of the validation should be done at the server
 - A mischievous user can alter the validation on the client

Why Validation is Important?

- ◆ Data validation is important!
- ◆ Invalid data could cause many problems
 - ◆ Crashes of the application
 - ◆ Execution of SQL queries (SQL-injection)
 - ◆ Revealing protected data
- ◆ Example:
 - ◆ A user can enter very long text into a Web page
 - ◆ This could cause exceptions at the server side

Inquiry Type
Select *

Full Name:

Website:

Email address:

Message:

Validation Controls

ASP.NET Controls for Data Validation

Validation Controls

- ◆ ASP.NET simplifies the process of validation by supplying a set of validation controls
- ◆ RequiredFieldValidator
 - Ensures the field is not left empty
- ◆ CompareValidator
 - Compares the input data from a control to the data in another control or to a constant value
 - Example:
 - When a password needs to be entered twice

Validation Controls (2)

- ◆ **RangeValidator**

- ◆ Checks if the input is in given range of values
 - ◆ Between two constant values, e.g. [5..10]
 - ◆ Between two values of other controls

- ◆ **CustomValidator**

- ◆ Provides a standard way for writing your own validation logic
- ◆ The programmer needs to implement the logic

Validation Controls (3)

◆ RegularExpressionValidator

- Checks the input against a regular expression pattern, e.g. [1-9][0-9]+
- Examples:
 - Checking SSN, e-mail addresses, phones, etc.
 - Visual Studio provides many predefined patterns for the most common validations

◆ ValidationSummary

- A summary of all errors generated by the validation controls on the page
- Provides an information about all errors in all page fields
- Usually placed near the submit button

The image shows a web form with four input fields: 'First Name', 'Last Name', 'Email Address', and 'Country'. Each field has a red asterisk (*) next to it, indicating it is a required field. Below the form, a validation summary box displays four error messages, each consisting of a red asterisk (*) followed by a red X icon and the corresponding field name: 'First Name must not be blank', 'Last Name must not be blank', 'Email Address must not be blank', and 'Country must not be blank'. A 'Validate' button is located at the bottom of the validation summary box.

First Name:	*
Last Name:	*
Email Address:	*
Country:	*

Validate

✖ First Name must not be blank
✖ Last Name must not be blank
✖ Email Address must not be blank
✖ Country must not be blank

ASP.NET Validation Controls – Common Properties

Validator – Example

- ◆ After the validator is placed on the page you can assign its attributes (properties)
 - ◆ ControlToValidate, ErrorMessage, Text, ...

```
<asp:type_of_validator  
 ID="validator_id"  
 runat="server"  
 ControlToValidate="control_id"  
 ErrorMessage="error_message_for_summary"  
 Display="static|dynamic|none"  
 Text="Text_to_display_by_input_control">  
</asp:type_of_validator>
```

- ◆ **ControlToValidate**

- ◆ Sets which control to be validated
 - ◆ One validator validates one particular field

- ◆ **IsValid**

- ◆ Indicates if the input is valid

- ◆ **EnableClientScript**

- ◆ Sets whether a client side validation is performed
 - ◆ Server side validation is always performed

The Type Property

- ◆ RangeValidator and CompareValidator have the Type property
 - Specifies the type of the data validated
 - The possible values are String, Integer, Double, Date and Currency
 - The specified range of values belongs to the same type, e.g. [1.1.2009...31.12.2010]
 - Visual Studio automatically sets this property when you specify ControlToValidate

- ◆ **ErrorMessage**

- A message that is displayed if the input is found to be invalid
- If the **Text** property is set it is shown instead
- ◆ When a **ValidationSummary** is defined
 - The value of the **Text** property is shown at the validation control's position
 - **ErrorMessage** is displayed in the **ValidationSummary**

The Display Property

- ◆ The **Display** property sets the layout of the error message
 - ◆ Affects messages which are displayed at the validation control's position
 - ◆ Messages shown in the ValidationSummary control are unaffected
 - ◆ Applied when the form use FlowLayout only
 - ◆ Static – fixed space is allocated for the error
 - ◆ Dynamic – space is allocated only if an error should be displayed, otherwise nothing is shown

CompareValidator – Example

```
<asp:TextBox ID="TextBoxPassword" runat="server" />
<asp:TextBox ID="TextBoxRepeatPass" runat="server" />
<asp:CompareValidator ID="CompareValidatorPassword"
 runat="server" ControlToCompare="TextBoxPassword"
 ControlToValidate="TextBoxRepeatPass"
 ValueToCompare="Text" ForeColor="Red"
 ErrorMessage="Password doesn't match!" />
<asp:Button ID="BtnSubmit" runat="server"
 Text="Submit" />
```

* Note: due to a design flaw in the CompareValidator, when the second control is empty or contains whitespace only, the validator is not executed at all!

The Almost Working CompareValidator

Live Demo

Validation Controls Used in a Combination

```
<asp:TextBox ID="TextBoxEmail" runat="server" />
<asp:RequiredFieldValidator
 ID="RequiredFieldValidatorEmail"
 runat="server" ForeColor="Red" Display="Dynamic"
 ErrorMessage="An email address is required!"
 ControlToValidate="TextBoxEmail" />

<asp:RegularExpressionValidator
 ID="RegularExpressionValidatorEmail"
 runat="server" ForeColor="Red" Display="Dynamic"
 ErrorMessage="Email address is incorrect!"
 ControlToValidate="TextBoxEmail"
 ValidationExpression="[^a-zA-Z][a-zA-Z0-9\-\.\.]+[a-zA-Z]@[a-zA-Z][a-zA-Z0-9\-\.\.]+[a-zA-Z]+\.[a-zA-Z]{2,4}" />
<asp:Button ID="ButtonSubmit" runat="server" />
```

A Web Page Validation

- ◆ The `Page.IsValid` property is evaluated as a logical "AND" of all validation controls on the page

```
private void ButtonSubmit_Click(  
 object sender, EventArgs e)  
{  
 if (Page.IsValid)  
 {  
 LabelMessage.Text = "The page is valid!";  
 // Perform some logic here  
 }  
 // An else clause is unneeded - the page will  
 // be returned to the user and all error  
 // messages will be displayed  
}
```

Page Validation

Live Demo

ASP

ButtonValidationGroup Example

Enter your name:

Enter your age:

Enter your city of residence:

Validation Groups

Validation Group

The ValidationGroup Property

- ◆ You can group validation controls
- ◆ Scenario
 - A PostBack is initiated from a control (button) that has a validation group set
 - Only validation controls of that group are validated
- ◆ You can explicitly cause validation from code-behind by calling the `Page.Validate("groupName")` method

The ValidationGroup Property (2)

- ◆ **Page.IsValid** reflects the validity of all groups validated so far
- ◆ This includes
 - Validation as a result of PostBack
 - Validation as a result of call to Validate()

Validating Dynamic Forms

Live Demo

Questions?

<http://academy.telerik.com>

1. Create a form to register users with fields for preferred user name, password, repeat password, first name, last name, age, email, local address, phone and an “I accept” option. All fields are required. Valid age is between 18 and 81. Display error messages in a ValidationSummary. Use a regular expression for the email and phone fields.
2. Separate the fields in groups and validate them using Validation Groups. The Validation Groups should be at least three – Logon Info, Personal Info, Address Info.

3. * Add a radio button to choose the gender (male / female). If the user is male, dynamically display a list of check boxes for choosing his favourite cars (e.g. BMW, Toyota, etc.). If the user is female display a drop-down list to allow her select her favourite coffee (e.g. Lavazza, New Brazil, etc.). Note that selecting a coffee is optional for the female users. Implement this by server PostBacks.

4. * Implement the previous with client-side JavaScript.