
ASP.NET 5 Documentation

Release

Microsoft

March 24, 2016

1 Topics	3
1.1 Getting Started	3
1.2 Tutorials	11
1.3 Conceptual Overview	149
1.4 Fundamentals	169
1.5 MVC	256
1.6 Testing	307
1.7 .NET Execution Environment (DNX)	320
1.8 Working with Data	347
1.9 Client-Side Development	349
1.10 Mobile	450
1.11 Publishing and Deployment	451
1.12 Hosting	488
1.13 Security	493
1.14 Performance	613
1.15 Migration	626
1.16 Contribute	668
2 Related Resources	675
3 Contribute	677

Attention: ASP.NET 5 is being renamed to ASP.NET Core 1.0. Read [more](#).

Note: This documentation is a work in progress. Topics marked with a `a` are placeholders that have not been written yet. You can track the status of these topics through our public documentation [issue tracker](#). Learn how you can contribute on GitHub. Help shape the scope and focus of the ASP.NET content by taking the [ASP.NET 5 Documentation Survey](#).

Topics

1.1 Getting Started

1.1.1 Installing ASP.NET 5 On Windows

By Rick Anderson, Steve Smith, Daniel Roth

This page shows you how to install ASP.NET 5 on Windows. To run ASP.NET 5 apps on IIS, see [Publishing to IIS](#).

In this article:

- [Install ASP.NET 5 with Visual Studio](#)
- [Install ASP.NET 5 from the command-line](#)
- [Related Resources](#)

Install ASP.NET 5 with Visual Studio

The easiest way to get started building applications with ASP.NET 5 is to install the latest version of Visual Studio 2015 (including the free Community edition).

1. Install Visual Studio 2015

Be sure to specify that you want to include the Microsoft Web Developer Tools.

2. Install ASP.NET 5.

This will install the latest ASP.NET 5 runtime and tooling.

3. Enable the ASP.NET 5 command-line tools. Open a command-prompt and run:

```
dnvm upgrade
```

This will make the default .NET Execution Environment (DNX) active on the path.

4. On Windows 7 and Windows Server 2008 R2 you will also need to install the [Visual C++ Redistributable for Visual Studio 2012 Update 4](#).

You are all set up and ready to write your first ASP.NET 5 application!

Install ASP.NET 5 from the command-line

You can also install ASP.NET 5 from the command-line. There are a few steps involved, since we'll need to install and configure the environment in which ASP.NET runs, the [.NET Execution Environment \(DNX\)](#). To install DNX, we need one more tool, the .NET Version Manager (DNVM).

Install the .NET Version Manager (DNVM)

Use .NET Version Manager to install different versions of the .NET Execution Environment (DNX).

To install DNVM open a command prompt and run the following:

```
@powershell -NoProfile -ExecutionPolicy unrestricted -Command "&{$Branch='dev'}; iex ((new-object net.w...
```

Once this step is complete you should be able to run dnvm and see some help text.

Install the .NET Execution Environment (DNX)

The .NET Execution Environment (DNX) is used to build and run .NET projects. Use DNVM to install DNX for the full .NET Framework or for .NET Core (see [Choosing the Right .NET For You on the Server](#)).

To install DNX for .NET Core:

1. Use DNVM to install DNX for .NET Core:

```
dnvm upgrade -r coreclr
```

To install DNX for the full .NET Framework:

1. Use DNVM to install DNX for the full .NET Framework:

```
dnvm upgrade -r clr
```

By default DNVM will install DNX for the full .NET Framework if no runtime is specified.

Related Resources

- Your First ASP.NET 5 Web App Using Visual Studio
- Fundamentals

1.1.2 Installing ASP.NET 5 On Mac OS X

By Daniel Roth, Steve Smith, Rick Anderson

Sections:

- [Install ASP.NET 5 with Visual Studio Code](#)
- [Install ASP.NET 5 from the command-line](#)
- [Related Resources](#)

Install ASP.NET 5 with Visual Studio Code

The easiest way to get started building applications with ASP.NET 5 is to install the latest version of Visual Studio Code.

1. Install [Mono](#) for OS X (required by Visual Studio Code).
2. Install [Visual Studio Code](#)
3. Install [ASP.NET 5 for Mac OS X](#)

You are all set up and ready to write your first ASP.NET 5 application on a Mac!

Install ASP.NET 5 from the command-line

You can also install ASP.NET 5 from the command-line. There are a few steps involved, since we'll need to install and configure the environment in which ASP.NET runs, the [.NET Execution Environment \(DNX\)](#). To install DNX, we need one more tool, the [.NET Version Manager \(DNVM\)](#).

Install the .NET Version Manager (DNVM)

To install DNVM:

1. Run the following curl command:

```
curl -sSL https://raw.githubusercontent.com/aspnet/Home/dev/dnvminstall.sh | DNX_BRANCH=dev sh &
```

2. Run dnvm list to show the DNX versions installed
3. Run dnvm to get DNVM help

The .NET Version Manager (DNVM) is used to install different versions of the .NET Execution Environment (DNX) on OS X.

Install the .NET Execution Environment (DNX)

The .NET Execution Environment (DNX) is used to build and run .NET projects. Use DNVM to install DNX for Mono or .NET Core (see [Choosing the Right .NET For You on the Server](#)).

To install DNX for .NET Core:

1. Use DNVM to install DNX for .NET Core:

```
dnvm upgrade -r coreclr
```

To install DNX for Mono:

1. Install [Mono](#) for OS X. Alternatively you can install Mono via [Homebrew](#).
2. Use DNVM to install DNX for Mono:

```
dnvm upgrade -r mono
```

By default DNVM will install DNX for Mono if no runtime is specified.

Note: Restoring packages using DNX on Mono may fail with multiple canceled requests. You may be able to work around this issue by setting MONO_THREADS_PER_CPU to a larger number (2000).

Related Resources

- [Your First ASP.NET 5 Application on a Mac](#)
- [Fundamentals](#)

1.1.3 Installing ASP.NET 5 On Linux

By Daniel Roth

In this article

- [*Install using prebuild binaries*](#)
- [*Installing on Ubuntu 14.04*](#)
- [*Installing on CentOS 7*](#)
- [*Using Docker*](#)
- [*Related Resources*](#)

Install using prebuild binaries

Prebuild binaries for ASP.NET 5 are available ([.tar.gz](#)) and can be installed as appropriate based on your system configuration.

Alternatively you can use the .NET Version Manager (DNVM) to install ASP.NET 5 as described below.

For either method of installation you will need to install the prerequisites for your specific distribution as described in the following sections.

Installing on Ubuntu 14.04

The following instructions were tested using Ubuntu 14.04. Other versions of Ubuntu and other Debian based distros are unlikely to work correctly.

Install the .NET Version Manager (DNVM)

Use the .NET Version Manager (DNVM) to install different versions of the .NET Execution Environment (DNX) on Linux.

1. Install `unzip` and `curl` if you don't already have them:

```
sudo apt-get install unzip curl
```

2. Download and install DNVm:

```
curl -sSL https://raw.githubusercontent.com/aspnet/Home/dev/dnvminstall.sh | DNX_BRANCH=dev sh &
```

Once this step is complete you should be able to run `dnvm` and see some help text.

Install the .NET Execution Environment (DNX)

The .NET Execution Environment (DNX) is used to build and run .NET projects. Use DNVM to install DNX for Mono or .NET Core (see [Choosing the Right .NET For You on the Server](#)).

To install DNX for .NET Core:

1. Install the DNX prerequisites:

```
sudo apt-get install libunwind8 gettext libssl-dev libcurl4-openssl-dev zlib1g libicu-dev uuid-d
```

2. Use DNVM to install DNX for .NET Core:

```
dnvm upgrade -r coreclr
```

To install DNX for Mono:

1. Install [Mono](#) via the mono-complete package.
2. Ensure that the ca-certificates-mono package is also installed as [noted](#) in the Mono installation instructions.
3. Use DNVM to install DNX for Mono:

```
dnvm upgrade -r mono
```

By default DNVM will install DNX for Mono if no runtime is specified.

Note: Restoring packages using DNX on Mono may fail with multiple canceled requests. You may be able to work around this issue by setting MONO_THREADS_PER_CPU to a larger number (ex. 2000).

Install libuv

[Libuv](#) is a multi-platform asynchronous IO library that is used by [Kestrel](#), a cross-platform HTTP server for hosting ASP.NET 5 web applications.

To build libuv you should do the following:

```
sudo apt-get install make automake libtool curl
curl -sSL https://github.com/libuv/libuv/archive/v1.8.0.tar.gz | sudo tar zxfv - -C /usr/local/src
cd /usr/local/src/libuv-1.8.0
sudo sh autogen.sh
sudo ./configure
sudo make
sudo make install
sudo rm -rf /usr/local/src/libuv-1.8.0 && cd ~/
sudo ldconfig
```

Note: make install puts libuv.so.1 in /usr/local/lib, in the above commands ldconfig is used to update ld.so.cache so that dlopen (see man dlopen) can load it. If you are getting libuv some other way or not running make install then you need to ensure that dlopen is capable of loading libuv.so.1.

Installing on CentOS 7

The following instructions were tested using CentOS 7. Other versions of CentOS or other Red Hat based distros are unlikely to work correctly.

Install the .NET Version Manager (DNVM)

Use the .NET Version Manager (DNVM) to install different versions of the .NET Execution Environment (DNX) on Linux.

1. Install unzip if you don't already have it:

```
sudo yum install unzip
```

2. Download and install DNVM:

```
curl -sSL https://raw.githubusercontent.com/aspnet/Home/dev/dnvminstall.sh | DNX_BRANCH=dev sh &
```

Once this step is complete you should be able to run dnvms and see some help text.

Install the .NET Execution Environment (DNX)

The .NET Execution Environment (DNX) is used to build and run .NET projects. Use DNVM to install DNX for Mono (see [Choosing the Right .NET For You on the Server](#)).

Note: DNX support for .NET Core is not available for CentOS, Fedora and derivative in this release, but will be enabled in a future release.

To install DNX for Mono:

1. Install Mono via the mono-complete package.
2. Ensure that the ca-certificates-mono package is also installed as noted in the Mono installation instructions.
3. Use DNVM to install DNX for Mono:

```
dnvm upgrade -r mono
```

By default DNVM will install DNX for Mono if no runtime is specified.

Note: Restoring packages using DNX on Mono may fail with multiple canceled requests. You may be able to work around this issue by setting MONO_THREADS_PER_CPU to a larger number (ex. 2000).

Install Libuv

[Libuv](#) is a multi-platform asynchronous IO library that is used by [Kestrel](#), a cross-platform HTTP server for hosting ASP.NET 5 web applications.

To build libuv you should do the following:

```
sudo yum install automake libtool wget
wget http://dist.libuv.org/dist/v1.8.0/libuv-v1.8.0.tar.gz
tar -zxf libuv-v1.8.0.tar.gz
cd libuv-v1.8.0
sudo sh autogen.sh
sudo ./configure
sudo make
sudo make check
sudo make install
```

```
ln -s /usr/lib64/libdl.so.2 /usr/lib64/libdl  
ln -s /usr/local/lib/libuv.so.1.0.0 /usr/lib64/libuv.so
```

Using Docker

The following instructions were tested with Docker 1.8.3 and Ubuntu 14.04.

Install Docker

Instructions on how to install Docker can be found in the [Docker Documentation](#).

Create a Container

Inside your application folder, you create a `Dockerfile` which should looks something like this:

```
# Base of your container  
FROM microsoft/aspnet:latest  
  
# Copy the project into folder and then restore packages  
COPY . /app  
WORKDIR /app  
RUN ["dnu", "restore"]  
  
# Open this port in the container  
EXPOSE 5000  
# Start application  
ENTRYPOINT ["dnx", "-p", "project.json", "web"]
```

You also have a choice to use CoreCLR or Mono. At this time the `microsoft/aspnet:latest` repository is based on Mono. You can use the [Microsoft Docker Hub](#) to pick a different base running either an older version or CoreCLR.

Run a Container

When you have an application, you can build and run your container using the following commands:

```
docker build -t yourapplication .  
docker run -t -d -p 8080:5000 yourapplication
```

Related Resources

- [Your First ASP.NET 5 Application on a Mac](#)
- [Fundamentals](#)

1.1.4 Choosing the Right .NET For You on the Server

By Daniel Roth

ASP.NET 5 is based on the [.NET Execution Environment \(DNX\)](#), which supports running cross-platform on Windows, Mac and Linux. When selecting a DNX to use you also have a choice of .NET flavors to pick from: .NET Framework

(CLR), [.NET Core](#) (CoreCLR) or [Mono](#). Which .NET flavor should you choose? Let's look at the pros and cons of each one.

.NET Framework

The .NET Framework is the most well known and mature of the three options. The .NET Framework is a mature and fully featured framework that ships with Windows. The .NET Framework ecosystem is well established and has been around for well over a decade. The .NET Framework is production ready today and provides the highest level of compatibility for your existing applications and libraries.

The .NET Framework runs on Windows only. It is also a monolithic component with a large API surface area and a slower release cycle. While the code for the .NET Framework is [available for reference](#) it is not an active open source project.

.NET Core

.NET Core 5 is a modular runtime and library implementation that includes a subset of the .NET Framework. .NET Core is supported on Windows, Mac and Linux. .NET Core consists of a set of libraries, called "CoreFX", and a small, optimized runtime, called "CoreCLR". .NET Core is open-source, so you can follow progress on the project and contribute to it on [GitHub](#).

The CoreCLR runtime (`Microsoft.CoreCLR`) and CoreFX libraries are distributed via [NuGet](#). Because .NET Core has been built as a componentized set of libraries you can limit the API surface area your application uses to just the pieces you need. You can also run .NET Core based applications on much more constrained environments (ex. [Windows Server Nano](#)).

The API factoring in .NET Core was updated to enable better componentization. This means that existing libraries built for the .NET Framework generally need to be recompiled to run on .NET Core. The .NET Core ecosystem is relatively new, but it is rapidly growing with the support of popular .NET packages like JSON.NET, AutoFac, xUnit.net and many others.

Developing on .NET Core allows you to target a single consistent platform that can run on multiple platforms.

Please see [Introducing .NET Core](#) for more details on what .NET Core has to offer.

Mono

[Mono](#) is a port of the .NET Framework built primarily for non-Windows platforms. Mono is open source and cross-platform. It also shares a similar API factoring to the .NET Framework, so many existing managed libraries work on Mono today. Mono is not a platform supported by Microsoft; however, it is a good proving ground for cross-platform development while cross-platform support in .NET Core matures.

Summary

The .NET Execution Environment (DNX) and .NET Core make .NET development available to more scenarios than ever before. DNX also gives you the option to target your application at existing available .NET platforms. Which .NET flavor you pick will depend on your specific scenarios, timelines, feature requirements and compatibility requirements.

1.2 Tutorials

1.2.1 Your First ASP.NET 5 Web App Using Visual Studio

By Erik Reitan

In this tutorial, you'll create a simple web app using ASP.NET 5. The app stores data in a SQL database using Entity Framework (EF) and uses ASP.NET MVC to support the basic CRUD operations (create, read, update, delete).

Sections:

- *Prerequisites*
- *Create a new ASP.NET 5 project*
- *Entity Framework*
- *Create a data model and scaffolding*
- *Using data migrations to create the database*
- *Adding navigation*
- *Run the web app locally*
- *Publish the web app to Azure App Service*
- *Additional Resources*

Prerequisites

Before you start, make sure that you have followed the getting started steps for [Installing ASP.NET 5 On Windows](#). This tutorial assumes you have already installed [Visual Studio 2015](#) and the latest [ASP.NET 5 runtime and tooling](#).

Note: For additional information about installing ASP.NET 5 on other platforms, see [Getting Started](#).

Create a new ASP.NET 5 project

Start Visual Studio 2015. From the **File** menu, select **New > Project**.

Select the **ASP.NET Web Application** project template. It appears under **Installed > Templates > Visual C# > Web**. Name the project `ContosoBooks` and click **OK**.

In the **New ASP.NET Project** dialog, select **Web Application** under **ASP.NET 5 Preview Templates**. Also, make sure the **Host in the cloud** checkbox is not selected and click **OK**.

Note: Do not change the authentication method. Leave it as the default **Individual User Accounts** for this tutorial.

Running the default app

Once Visual Studio finishes creating the app, run the app by selecting **Debug -> Start Debugging**. As an alternative, you can press **F5**.

It may take time to initialize Visual Studio and the new app. Once it is complete, the browser will show the running app.

The screenshot shows a web browser window with the title "Home Page - ContosoBooks". The address bar displays "localhost:1900". The page content includes a header with "ContosoBooks" and navigation links for "Home", "About", and "Contact", along with "Register" and "Log in" buttons. Below the header, the text "ASP.NET 5" is prominently displayed, followed by "Windows", "Linux", and "OSX" separated by vertical lines. A large blue button below these links contains the text "Learn how to build ASP.NET apps that can run anywhere." with a "Learn More" link. There are also left and right arrows. At the bottom of the page, there are four main sections: "Application uses", "How to", "Overview", and "Run & Deploy", each with a list of bullet points. The footer of the page includes the copyright notice "© 2016 - ContosoBooks".

Application uses	How to	Overview	Run & Deploy
<ul style="list-style-type: none">Sample pages using ASP.NET MVC 6Gulp and Bower for managing client-side librariesTheming using Bootstrap	<ul style="list-style-type: none">Add a Controller and ViewAdd an appsetting in config and access it in app.Manage User Secrets using Secret Manager.Use logging to log a message.Add packages using NuGet.Add client packages using Bower.Target development, staging or production environment.	<ul style="list-style-type: none">Conceptual overview of what is ASP.NET 5Fundamentals of ASP.NET 5 such as Startup and middleware.Working with DataSecurityClient side developmentDevelop on different platformsRead more on the documentation site	<ul style="list-style-type: none">Run your appRun your app on .NET CoreRun commands in your project.jsonPublish to Microsoft Azure Web Apps

After reviewing the running Web app, close the browser and click the “Stop Debugging” icon in the toolbar of Visual Studio to stop the app.

Review the project

In Visual Studio, the **Solution Explorer** window lets you manage files for the project. The web application template that you used to create this web app adds the following basic folder structure:

Visual Studio creates some initial folders and files for your project. The primary files that you should be familiar with include the following:

File name	Purpose
project.json	The presence of a <i>project.json</i> file defines a .NET Execution Environment (DNX) project. It is the <i>project.json</i> file that contains all the information that DNX needs to run and package your project. For additional details, including the <i>project.json</i> file schema, see Working with DNX Projects .
global.json	Visual Studio uses this file to configure the project.
appset- tings.json	This file allows you to include additional project information, such as connection string values. For more information, see Configuration .
Startup.cs	The <code>Startup</code> class provides the entry point for an application. The <code>Startup</code> class must define a <code>Configure</code> method, and may optionally also define a <code>ConfigureServices</code> method, which will be called when the application is started. For more information, see Application Startup .
Index.cshtml	This view contains the HTML for the default page of the view.
_Lay- out.cshtml	This view contains common HTML for multiple pages of the web app.
HomeController.cs	This controller contains the classes that handle incoming browser requests, retrieve model data, and then specify view templates that return a response to the browser.

In addition to these files the project is also setup to handle authenticating users. To learn more about authentication and identity in ASP.NET 5 see [Authentication](#). For a more complete overview of the structure of an ASP.NET 5 project see [Understanding ASP.NET 5 Web Apps](#). In this tutorial we will focus on adding functionality to our app using MVC

and EF.

Understanding MVC

This project uses [MVC](#). MVC stands for Model-View-Controller. MVC is a pattern for developing applications that are well architected, testable, and easy to maintain. MVC-based applications contain:

- **Models:** Classes that represent the data of the application and that use validation logic to enforce business rules for that data.
- **Views:** Template files that your application uses to dynamically generate HTML responses.
- **Controllers:** Classes that handle incoming browser requests, retrieve model data, and then specify view templates that return a response to the browser.

Understanding .NET Core

.NET Core 5 is a modular runtime and library implementation that includes a subset of the .NET Framework. .NET Core 5 has been designed for Windows, Linux and OS X. It consists of a set of libraries, called “CoreFX”, and a small, optimized runtime, called “CoreCLR”. .NET Core is open-source, so you can follow progress on the project and contribute to it on GitHub. For more information, see [Choosing the Right .NET For You on the Server](#).

Entity Framework

Entity Framework (EF) is an object-relational mapping (ORM) framework. It lets you work with relational data as objects, eliminating most of the data-access code that you'd usually need to write. Using EF, you can issue queries using LINQ, then retrieve and manipulate data as strongly typed objects. LINQ provides patterns for querying and updating data. Using EF allows you to focus on creating the rest of your application, rather than focusing on the data access fundamentals.

Open the `project.json` file. In the dependencies section, you will see the following lines related to EF:

```
"dependencies": {  
 "EntityFramework.Commands": "7.0.0-rc1-final",  
 "EntityFramework.MicrosoftSqlServer": "7.0.0-rc1-final",  
}
```

These lines show that you can issue EF commands from the command window and that the EF NuGet package is included with your project.

Create a data model and scaffolding

Entity Framework supports a development paradigm called Code First. Code First lets you define your data models using classes. A class is a construct that enables you to create your own custom types by grouping together variables of other types, methods and events. You can map classes to an existing database or use them to generate a database. In this tutorial, you'll begin by creating the entity classes that define the data models for the Web application. Then you will create a context class that manages the entity classes and provides data access to the database. You will then configure EF and populate the database.

Create entity classes

The classes you create to define the schema of the data are called entity classes. If you're new to database design, think of the entity classes as table definitions of a database. Each property in the class specifies a column in the table

of the database. These classes provide a lightweight, object-relational interface between object-oriented code and the relational table structure of the database.

The Web app will have two new entities:

- Book
- Author

You will define a class for each in the *Models* folder within **Solution Explorer**. Each class will define the

Note: You can put model classes anywhere in your project. The *Models* folder is just a convention.

Right-click the *Models* folder and select **Add > New Item**. In the **Add New Item** dialog, select the **Class** template. In the **Name** edit box, type “Author.cs” and click **OK**.

Replace the default code with the following code:

```
using System.Collections.Generic;
using System.ComponentModel.DataAnnotations;

namespace ContosoBooks.Models
{
 public class Author
 {
 [ScaffoldColumn(false)]
 public int AuthorID { get; set; }
 [Required]
 [Display(Name = "Last Name")]
 public string LastName { get; set; }

 [Display(Name = "First Name")]
 public string FirstMidName { get; set; }

 public virtual ICollection<Book> Books { get; set; }
 }
}
```

```
 }  
}
```

Repeat these steps to add another class named Book with the following code:


```
using System.ComponentModel.DataAnnotations;  
  
namespace ContosoBooks.Models  
{  
 public class Book  
 {  
 [ScaffoldColumn(false)]  
 public int BookID { get; set; }  
 [Required]  
 public string Title { get; set; }  
  
 public int Year { get; set; }  
 [Range(1, 500)]  
 public decimal Price { get; set; }  
  
 public string Genre { get; set; }  
  
 [ScaffoldColumn(false)]  
 public int AuthorID { get; set; }  
  
 // Navigation property  
 public virtual Author Author { get; set; }  
 }  
}
```

To keep the app simple, each book has a single author. The `Author` property provides a way to navigate the relationship from a book to an author. In EF, this type of property is called a *navigation property*. When EF creates the database schema, EF automatically infers that `AuthorID` should be a foreign key to the `Authors` table.

Add Scaffolding

Scaffolding saves you time and coding effort by automatically generating the starting point for your application's CRUD (Create, Read, Update and Delete) operations. Starting from a simple model class, and, without writing a single line of code, you will create two controllers that will contain the CRUD operations related to books and authors, as well as the all the necessary views.

To add a scaffolding, right-click the **Controllers** folder in **Solution Explorer**. Select **Add** → **New Scaffolded Item**.

Note: If you don't see the **New Scaffolded Item** option, make sure you have created the project using **Individual User Accounts**.

From the **Add Scaffold** dialog box, select **MVC 6 Controller with views, using Entity Framework**, then click the **Add** button.

Next, in the **Add Controller** dialog box, set the model class dropdown to **Book (ContosoBooks.Models)**. Also, set the data context class to **ApplicationDbContext (ContosoBooks.Models)**. Make sure the **Generate views** checkbox is checked. Then click the **Add** button.

As you can see in the above image, the **Add Controller** dialog box gives you the opportunity to select options for generating the controller and views.

This scaffold creates the code that provides a controller and a set of views. The views provide the UI and code to

create, read, update, delete, and list data from the database.

Repeat the above scaffolding steps to create an **Author** controller and related views. Use the **Author (ContosoBooks.Models)** model class and the **ApplicationDbContext (ContosoBooks.Models)** data context class as shown in the following image.

In the **Solution Explorer** you'll see that the new controllers were added within the **Controller** folder and new views were created within the **Views** folder.

Add sample data

Rather than entering several sample records by hand, you will add code that will be used to populate your database. Add a class named `SampleData` in the `Models` folder with the following code:

```
using Microsoft.Data.Entity;
using Microsoft.Extensions.DependencyInjection;
```

```

using System;
using System.Linq;

namespace ContosoBooks.Models
{
 public static class SampleData
 {
 public static void Initialize(IServiceProvider serviceProvider)
 {
 var context = serviceProvider.GetService<ApplicationDbContext>();
 context.Database.Migrate();
 if (!context.Book.Any())
 {
 var austen = context.Author.Add(
 new Author { LastName = "Austen", FirstMidName = "Jane" }).Entity;
 var dickens = context.Author.Add(
 new Author { LastName = "Dickens", FirstMidName = "Charles" }).Entity;
 var cervantes = context.Author.Add(
 new Author { LastName = "Cervantes", FirstMidName = "Miguel" }).Entity;

 context.Book.AddRange(
 new Book()
 {
 Title = "Pride and Prejudice",
 Year = 1813,
 Author = austen,
 Price = 9.99M,
 Genre = "Comedy of manners"
 },
 new Book()
 {
 Title = "Northanger Abbey",
 Year = 1817,
 Author = austen,
 Price = 12.95M,
 Genre = "Gothic parody"
 },
 new Book()
 {
 Title = "David Copperfield",
 Year = 1850,
 Author = dickens,
 Price = 15,
 Genre = "Bildungsroman"
 },
 new Book()
 {
 Title = "Don Quixote",
 Year = 1617,
 Author = cervantes,
 Price = 8.95M,
 Genre = "Picaresque"
 }
 );
 context.SaveChanges();
 }
 }
 }
}

```

```
}
```

You wouldn't put this sample data class into production code, but it's okay for this sample app scenario.

Next, in **Solution Explorer**, open the *Startup.cs* file. Add the following line of code at the end of the *Configure* method:

```
SampleData.Initialize(app.ApplicationServices);
```


Notice in *ConfigureServices* the app calls `Configuration["Data:DefaultConnection:ConnectionString"]` to get the database connection string. During development, this setting comes from the *appsettings.json* file. When you deploy the app to a production environment, you set the connection string in an environment variable on the host. If the `Configuration` API finds an environment variable with the same key, it returns the environment variable instead of the value that is in *appsettings.json*.

Build the web application

To make sure that all the classes and changes to your Web application work, you should build the application.

From the **Build** menu, select **Build Solution**.

The **Output** window is displayed, and if all went well, you see a succeeded message.

If you run into an error, re-check the above steps. The information in the **Output** window will indicate which file has a problem and where in the file a change is required. This information will enable you to determine what part of the above steps need to be reviewed and fixed in your project.

Note: Before running the app, you must first create the database using the data migrations.

Using data migrations to create the database

Data migrations in EF are used to perform model updates throughout your entire application. By initially using data migrations to create your database, you can modify your database after the model has changed with simple steps. This will allow you to build and maintain your web app more efficiently. The alternative to data migrations, where model or schema changes are required after the database has been created, involves recreating your entire database.

Open a **Command Prompt** in the project directory (*ContosoBooks/src/ContosoBooks*).

Note: To open the **Command Prompt**, you can right-click the Windows **start** button and select **Command Prompt** from the menu.

To find the project directory, in Visual Studio you can right-click the project name (ContosoBooks) in the **Solution Explorer** and select **Open Folder in File Explorer**. Copy your project path from **File Explorer** so you can copy it to the **Command Prompt**. For example, enter the following from the **Command Prompt** to change directories:

```
cd C:\Projects\ContosoBooks\src\ContosoBooks
```

Note: Make sure that you have navigated to the *ContosoBooks* folder within the *src* folder.

Run each of the following commands from the **Command Prompt**:

```
dnu restore  
dnx ef migrations add Initial  
dnx ef database update
```

Note: If `dnu restore` is not a recognized command, you may have missed a prerequisite step (or part of a prerequisites step) at the beginning of this topic. See [Install the .NET Version Manager \(DNVM\)](#) and [Install the .NET Execution Environment \(DNX\)](#).

Running `dnu restore` will restore the package dependencies specified in your **project.json** file. The `ef` command is specified in the *project.json* file of your project. For more information about dnvm, dnu, and dnx, see [DNX Overview](#).

The `add Initial` command creates a migration named “Initial” that adds code to the project, allowing EF to update the database schema. The `update` command creates the actual database. After you run this command, the *Migrations* folder of your project will be updated as follows:

Note: For general EF command help, enter the following in the command window: `dnx ef -?`.

Also, you will be able to view the newly created database within **SQL Server Object Explorer**.

Adding navigation

Update the navigation for the web app. From **Solution Explorer**, open the *Views/Shared/_Layout.cshtml* file. Find the following markup:

```
<li><a href="#">Home</a></li>
<li><a href="#">About</a></li>
<li><a href="#">Contact</a></li>
```

Replace the above markup with the following markup:

```
<li><a href="#">Books</a></li>
<li><a href="#">Authors</a></li>
```

The above changes will add a link to view Books and a link to view Authors. You created each of these views when you added scaffolding to the project.

Build the web application

To make sure that all the classes and changes to your Web app work, you should build the app again.

From the **Build** menu, select **Build Solution**.

Run the web app locally

Run the app now to see how you can view all of the products or just a set of products limited by category.

In the **Solution Explorer**, right-click the project name and select **View -> View in Browser**. As an alternative, you can press the **F5** key.

The browser will open and show the web app. Click on the **Books** link at the top of the page.

Close the browser and click the “Stop Debugging” icon in the toolbar of Visual Studio to stop the app.

Publish the web app to Azure App Service

In **Solution Explorer** of **Visual Studio**, right-click on the project and select **Publish**.

In the **Publish Web** window, click on **Microsoft Azure Web Apps** and log into your Azure subscription.

Make sure you are signed in to Azure with your Microsoft account, then click **New** to create a new Web app in Azure.

Enter a unique site name, and select an app service plan, resource group, and region. Also, choose to create a database server, along with a database username and password. If you've created a database server in the past, use that. When you're ready to continue, click **Create**.

On the **Connection** tab of the **Publish Web** window, click **Publish**.

You can view the publishing progress in either the **Output** window or the **Azure App Service Activity** window within Visual Studio.

When publishing to Azure is complete, your web app will be displayed in a browser running on Azure.

The screenshot shows a web browser window with the title "Index - ContosoBooks". The address bar contains "contosobooksdemo.azurewebsites.net/Books". The main content area is titled "ContosoBooks" and features a heading "Index". Below it is a table with four columns: "Genre", "Price", "Title", and "Year". The table lists four books:

Genre	Price	Title	Year
Comedy of manners	9.99	Pride and Prejudice	1813
Gothic parody	12.95	Northanger Abbey	1817
Bildungsroman	15.00	David Copperfield	1850
Picaresque	8.95	Don Quixote	1617

At the bottom of the page, there is a copyright notice: "© 2015 - ContosoBooks".

For additional publishing information, see [Publishing and Deployment](#).

Additional Resources

- [Introduction to ASP.NET 5](#)
- [Understanding ASP.NET 5 Web Apps](#)
- [Fundamentals](#)

1.2.2 Your First ASP.NET 5 Application on a Mac

By Daniel Roth, Steve Smith, Rick Anderson

ASP.NET 5 is cross-platform; you can develop and run web apps on Mac OS X, Linux and Windows. This article will show you how to write your first ASP.NET 5 application on a Mac.

Sections:

- [*Setting Up Your Development Environment*](#)
- [*Scaffolding Applications Using Yeoman*](#)
- [*Developing ASP.NET Applications on a Mac With Visual Studio Code*](#)
- [*Running Locally Using Kestrel*](#)
- [*Publishing to Azure*](#)
- [*Additional Resources*](#)

Setting Up Your Development Environment

- Install ASP.NET on your Mac with OS X
- Check which DNX version you have active by running `dnuvm list`

Scaffolding Applications Using Yeoman

Follow the instruction in [Building Projects with Yeoman](#) to create an MVC 6 project.

Developing ASP.NET Applications on a Mac With Visual Studio Code

- Start **Visual Studio Code**

Note: If **Visual Studio Code** is not installed, see [Install ASP.NET on your Mac with OS X](#).

- Tap **File > Open** and navigate to your ASP.NET app

From a Terminal / bash prompt, run `dnu restore` to restore the project's dependencies. Alternately, you can enter command `shift p` and then type `>d` as shown:

This will allow you to run commands directly from within Visual Studio Code, including `dnu restore` and any commands defined in the `project.json` file.

At this point, you should be able to host and browse to this simple ASP.NET web application, which we'll see in a moment.

This empty project template simply displays “Hello World!”. Open `Startup.cs` in Visual Studio Code to see how this is configured:


```
Startup.cs src/MyFirstApp
1 using System;
2 using System.Collections.Generic;
3 using System.Linq;
4 using System.Threading.Tasks;
5 using Microsoft.AspNetCore.Builder;
6 using Microsoft.AspNetCore.Http;
7 using Microsoft.Extensions.DependencyInjection;
8
9 namespace MyFirstApp
10 {
11 public class Startup
12 {
13 // For more information on how to configure your application, visit http://go.microsoft.com/fwlink/?LinkID=398783
14 public void ConfigureServices(IServiceCollection services)
15 {
16 }
17
18 public void Configure(IApplicationBuilder app)
19 {
20 app.Run(async (context) =>
21 {
22 await context.Response.WriteAsync("Hello World!");
23 });
24 }
25 }
26 }
```

The status bar at the bottom shows: master* 0 ▲ 4 4 1 project Ln 21, Col 14 UTF-8 LF C# ⚙

If this is your first time using Visual Studio Code (or just *Code* for short), note that it provides a very streamlined, fast, clean interface for quickly working with files, while still providing tooling to make writing code extremely productive.

In the left navigation bar, there are four icons, representing four viewlets:

- Explore
- Search
- Git
- Debug

The Explore viewlet allows you to quickly navigate within the folder system, as well as easily see the files you are currently working with. It displays a badge to indicate whether any files have unsaved changes, and new folders and files can easily be created (without having to open a separate dialog window). You can easily Save All from a menu option that appears on mouse over, as well.

The Search viewlet allows you to quickly search within the folder structure, searching filenames as well as contents.

Code will integrate with Git if it is installed on your system. You can easily initialize a new repository, make commits, and push changes from the Git viewlet.

The Debug viewlet supports interactive debugging of applications. Currently only node.js and mono applications are supported by the interactive debugger.

Finally, Code's editor has a ton of great features. You should note right away that several using statements are underlined, because Code has determined they are not necessary. Note that classes and methods also display how many references there are in the project to them. If you're coming from Visual Studio, Code includes many of the keyboard shortcuts you're used to, such as command **k** **c** to comment a block of code, and command **k** **u** to uncomment.

Running Locally Using Kestrel

The sample is configured to use **Kestrel** for the web server. You can see it configured in the *project.json* file, where it is specified as a dependency and as a **command**.

```
1 {  
2 "version": "1.0.0-*",  
3 "userSecretsId": "aspnet5-MyWebApp-a1b07c55-6f20-4aaaf-9852-9c964160a00c",  
4 "compilationOptions": {  
5 "emitEntryPoint": true  
6 },  
7 "tooling": {  
8 "defaultNamespace": "MyWebApp"  
9 },  
10 "dependencies": {
```

```

12 "EntityFramework.Commands": "7.0.0-rc1-final",
13 // Dependencies deleted for brevity.
14 "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final"
15 },
16
17 "commands": {
18 "web": "Microsoft.AspNet.Server.Kestrel",
19 "ef": "EntityFramework.Commands"
20 },
21
22 // Markup deleted for brevity.
23
24 "scripts": {
25 "prepublish": [
26 "npm install",
27 "bower install",
28 "gulp clean",
29 "gulp min"
30 ]
31 }
32 }
```

- Run the `dnx web` command to launch the app
- Navigate to `localhost:5000`:

- To stop the web server enter `Ctrl+C`.

Publishing to Azure

Once you've developed your application, you can easily use the Git integration built into Visual Studio Code to push updates to production, hosted on [Microsoft Azure](#).

Initialize Git

Initialize Git in the folder you're working in. Tap on the Git viewlet and click the `Initialize Git repository` button.

Add a commit message and tap enter or tap the checkmark icon to commit the staged files.

Git is tracking changes, so if you make an update to a file, the Git viewlet will display the files that have changed since your last commit.

Initialize Azure Website

You can deploy to Azure Web Apps directly using Git.

- Create a new [Web App](#) in Azure. If you don't have an Azure account, you can [create a free trial](#).
- Configure the Web App in Azure to support [continuous deployment](#) using Git.

Record the Git URL for the Web App from the Azure portal:

The screenshot shows the Azure portal interface for a web application named "aspnetmac". At the top, there's a toolbar with icons for Settings, Tools, Browse, Stop, Swap, Restart, Delete, and Get publish... (with three dots). Below that is the "Essentials" blade. It displays the following information:

Resource group	URL
Default-Web-WestUS	http://aspnetmac.azurewebsites.net
Status	App Service plan/pricing tier
Running	Default0 (Free)
Location	Git/Deployment username
West US	aspnet5mac
Subscription name	Git clone url
Windows Azure MSDN - Visual Studio Ulti...	https://aspnet5mac@aspnetmac.scm.azure...

The "Git clone url" field, which contains the value <https://aspnet5mac@aspnetmac.scm.azure...>, is highlighted with a red rectangular box.

- In a Terminal window, add a remote named `azure` with the Git URL you noted previously.
 - `git remote add azure https://Rick-Anderson@rickmac.scm.azurewebsites.net:443/rickma...`
- Push to master.
 - `git push azure master` to deploy.


```
~/MyFirstApp:git push azure master
Counting objects: 8, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (6/6), done.
Writing objects: 100% (8/8), 15.88 KiB | 0 bytes/s, done.
Total 8 (delta 1), reused 0 (delta 0)
remote: Updating branch 'master'.
remote: Updating submodules.
remote: Preparing deployment for commit id '6d35492e45'.
remote: Generating deployment script.
remote: Running deployment command...
remote: Handling ASP.NET 5 Web Application deployment.
remote: 'dnx-clr-win-x86.1.0.0-beta7' is already installed.
remote: Adding D:\local\UserProfile\.dnx\runtimes\dnx-clr-win-x86.1.0.0-beta7\bina to process PATH
remote: Microsoft .NET Development Utility CLR-x86-1.0.0-beta7-15532
remote:
remote: CACHE https://api.nuget.org/v3/index.json
remote: Restoring packages for D:\home\site\repository\src\MyFirstApp\project.json
remote: Writing lock file D:\home\site\repository\src\MyFirstApp\project.lock.json
remote: Restore complete, 1117ms elapsed
remote:
```

- Browse to the newly deployed web app.

Application uses

- Sample pages using ASP.NET MVC 6
- [Gulp](#) and [Bower](#) for managing client-side libraries
- Theming using [Bootstrap](#)

How to

[Add a Controller and View](#)

Additional Resources

- [Visual Studio Code](#)
- [Building Projects with Yeoman](#)
- [ASP.NET Fundamentals](#)

1.2.3 Building your first MVC 6 application

Getting started with ASP.NET MVC 6

By Rick Anderson

This tutorial will teach you the basics of building an ASP.NET MVC 6 web app using [Visual Studio 2015](#).

Sections

- [Install Visual Studio and ASP.NET](#)
- [Create a web app](#)

Install Visual Studio and ASP.NET Visual Studio is an IDE (integrated development environment) for building apps. Similar to using Microsoft Word to write documents, you'll use Visual Studio to create web apps.

Install [ASP.NET 5](#) and Visual Studio 2015.

Create a web app From the Visual Studio Start page, tap **New Project**.

Alternatively, you can use the menus to create a new project. Tap **File > New > Project**.

Complete the **New Project** dialog:

- In the left pane, tap **Web**
- In the center pane, tap **ASP.NET Web Application**
- Name the project “MvcMovie” (It’s important to name the project “MvcMovie” so when you copy code, the namespace will match.)
- Tap **OK**

In the **New ASP.NET Project - MvcMovie** dialog, tap **Web Application**, and then tap **OK**.

Visual Studio used a default template for the MVC project you just created, so you have a working app right now by entering a project name and selecting a few options. This is a simple “Hello World!” project, and it’s a good place to start,

Tap **F5** to run the app in debug mode or **Ctl-F5** in non-debug mode.

MvcMovie

Bring in libraries from NuGet, Bower, Packages | NuGet npm Bower Gulp and npm, and automate tasks using Grunt or Gulp. [Learn More](#)

Application uses

- Sample pages using ASP.NET 5 (MVC 6)
- [Gulp](#) and [Bower](#) for managing client-side resources
- Theming using [Bootstrap](#)

New concepts

- [Conceptual overview of ASP.NET 5](#)
- [Fundamentals in ASP.NET 5](#)
- [Client-Side Development using npm, Bower and Gulp](#)
- [Develop on different platforms](#)

- Visual Studio starts [IIS Express](#) and runs your app. Notice that the address bar shows `localhost:port#` and not something like `example.com`. That's because `localhost` always points to your own local computer, which in this case is running the app you just created. When Visual Studio creates a web project, a random port is used for the web server. In the image above, the port number is 1234. When you run the app, you'll see a different port number.
- Launching the app with **Ctl-F5** (non-debug mode) allows you to make code changes, save the file, refresh the browser, and see the code changes. Many developers prefer to use non-debug mode to quickly launch the app and view changes.
- You can launch the app in debug or non-debug mode from the **Debug** menu item:

- You can debug the app by tapping the IIS Express button

Right out of the box the default template gives you Home, Contact, About, Register and Log in pages. The browser image above doesn't show these links. Depending on the size of your browser, you might need to click the navigation icon to show them.

In the next part of this tutorial, we'll learn about MVC and start writing some code.

Adding a controller

By Rick Anderson

The Model-View-Controller (MVC) architectural pattern separates an app into three main components: the **Model**, the **View**, and the **Controller**. The MVC pattern helps you create apps that are testable and easier to maintain and update than traditional monolithic apps. MVC-based apps contain:

- **Models:** Classes that represent the data of the app and that use validation logic to enforce business rules for that data. Typically, model objects retrieve and store model state in a database. In this tutorial, a `Movie` model retrieves movie data from a database, provides it to the view or updates it. Updated data is written to a SQL Server database.
- **Views:** Views are the components that display the app's user interface (UI). Generally, this UI displays the model data.
- **Controllers:** Classes that handle browser requests, retrieve model data, and then specify view templates that return a response to the browser. In an MVC application, the view only displays information; the controller handles and responds to user input and interaction. For example, the controller handles route data and query-string values, and passes these values to the model. The model might use these values to query the database.

The MVC pattern helps you create applications that separate the different aspects of the app (input logic, business logic, and UI logic), while providing a loose coupling between these elements. The pattern specifies where each kind

of logic should be located in the application. The UI logic belongs in the view. Input logic belongs in the controller. Business logic belongs in the model. This separation helps you manage complexity when you build an app, because it enables you to work on one aspect of the implementation at a time without impacting the code of another. For example, you can work on the view code without depending on the business logic code.

We'll be covering all these concepts in this tutorial series and show you how to use them to build a simple movie app. The following image shows the *Models*, *Views* and *Controllers* folders in the MVC project.

- In **Solution Explorer**, right-click the *Controllers*, and then **Add > New Item**.

- In the **Add New Item - Movie** dialog
 - Tap **MVC Controller Class**
 - Enter the name “HelloWorldController”
 - Tap **Add**

Replace the contents of *Controllers/HelloWorldController.cs* with the following:

```

1  using Microsoft.AspNet.Mvc;
2  using Microsoft.Extensions.WebEncoders;
3
4  namespace MvcMovie.Controllers
5  {
6 public class HelloWorldController : Controller
7 {
8 //
9 // GET: /HelloWorld/
10
11 public string Index()
12 {
13 return "This is my default action...";
14 }
15
16 //
17 // GET: /HelloWorld/Welcome/
18
19 public string Welcome()
20 {
21 return "This is the Welcome action method...";
22 }
23 }
24 }
```

Every `public` method in a controller is callable. In the sample above, both methods return a string. Note the comments preceding each method:

```

1  public class HelloWorldController : Controller
2  {
3 //
4 // GET: /HelloWorld/
```

```


5 public string Index()
6 {
7 return "This is my default action...";
8 }
9
10  //
11  // GET: /HelloWorld/Welcome/
12
13
14  public string Welcome()
15  {
16 return "This is the Welcome action method...";
17  }
18
}

```

The first comment states this is an **HTTP GET** method that is invoked by appending “/HelloWorld/” to the URL. The second comment specifies an **HTTP GET** method that is invoked by appending “/HelloWorld/Welcome/” to the URL. Later on in the tutorial we’ll use the scaffolding engine to generate **HTTP POST** methods.

Let’s test these methods with a browser.

Run the app in non-debug mode (press Ctrl+F5) and append “HelloWorld” to the path in the address bar. (In the image below, <http://localhost:1234>HelloWorld> is used, but you’ll have to replace *1234* with the port number of your app.) The `Index` method returns a string. You told the system to return some HTML, and it did!

MVC invokes controller classes (and the action methods within them) depending on the incoming URL. The default URL routing logic used by MVC uses a format like this to determine what code to invoke:

/ [Controller] / [ActionName] / [Parameters]

You set the format for routing in the `Startup.cs` file.

```


1  app.UseMvc(routes =>
2  {
3 routes.MapRoute(
4 name: "default",
5 template: "{controller=Home}/{action=Index}/{id?}");
6  });

```

When you run the app and don’t supply any URL segments, it defaults to the “Home” controller and the “Index” method specified in the template line highlighted above.

The first URL segment determines the controller class to run. So `localhost:xxxx/HelloWorld` maps to the `HelloWorldController` class. The second part of the URL segment determines the action method on the class. So `localhost:xxxx/HelloWorld/Index` would cause the `Index` method of the `HelloWorldController` class to run. Notice that we only had to browse to `localhost:xxxx/HelloWorld` and the `Index` method was called by default. This is because `Index` is the default method that will be called on a controller if a method name is not explicitly specified. The third part of the URL segment (`Parameters`) is for route data. We'll see route data later on in this tutorial.

Browse to `http://localhost:xxxx/HelloWorld/Welcome`. The `Welcome` method runs and returns the string "This is the Welcome action method...". The default MVC routing is `/[Controller]/[ActionName]/[Parameters]`. For this URL, the controller is `HelloWorld` and `Welcome` is the action method. You haven't used the `[Parameters]` part of the URL yet.

Let's modify the example slightly so that you can pass some parameter information from the URL to the controller (for example, `/HelloWorld/Welcome?name=Scott&numTimes=4`). Change the `Welcome` method to include two parameters as shown below. Note that the code uses the C# optional-parameter feature to indicate that the `numTimes` parameter defaults to 1 if no value is passed for that parameter.

```

1 public string Welcome(string name, int numTimes = 1)
2 {
3 return HtmlEncoder.Default.HtmlEncode(
4 "Hello " + name + ", NumTimes is: " + numTimes);
5 }
```

Note: The code above uses `HtmlEncoder.Default.HtmlEncode` to protect the app from malicious input (namely JavaScript).

Note: In Visual Studio 2015, when you are running without debugging (Ctl+F5), you don't need to build the app after changing the code. Just save the file, refresh your browser and you can see the changes.

Run your app and browse to:

`http://localhost:xxxx/HelloWorld/Welcome?name=Rick&numtimes=4`

(Replace xxxx with your port number.) You can try different values for `name` and `numtimes` in the URL. The MVC model binding system automatically maps the named parameters from the query string in the address bar to parameters in your method. See [Model Binding](#) for more information.

In the sample above, the URL segment (`Parameters`) is not used, the name and numTimes parameters are passed as [query strings](#). The `?` (question mark) in the above URL is a separator, and the query strings follow. The `&` character separates query strings.

Replace the `Welcome` method with the following code:

```

1 public string Welcome(string name, int ID = 1)
2 {
3 return HtmlEncoder.Default.HtmlEncode(
4 "Hello " + name + ", ID: " + ID);
5 }
```

Run the application and enter the following URL: `http://localhost:xxx/HelloWorld/Welcome/3?name=Rick`

This time the third URL segment matched the route parameter `id`. The `Welcome` method contains a parameter `id` that matched the URL template in the `MapRoute` method. The trailing `?` (in `id?`) indicates the `id` parameter is optional.

```

1 app.UseMvc(routes =>
2 {
3 routes.MapRoute(
4 name: "default",
5 template: "{controller=Home}/{action=Index}/{id?}");
6 });
```

In these examples the controller has been doing the “VC” portion of MVC - that is, the view and controller work. The controller is returning HTML directly. Generally you don’t want controllers returning HTML directly, since that becomes very cumbersome to code and maintain. Instead we’ll typically use a separate Razor view template file to help generate the HTML response. We’ll do that in the next tutorial.

Adding a view

By Rick Anderson

In this section you’re going to modify the `HelloWorldController` class to use Razor view template files to cleanly encapsulate the process of generating HTML responses to a client.

You’ll create a view template file using the Razor view engine. Razor-based view templates have a `.cshtml` file extension, and provide an elegant way to create HTML output using C#. Razor minimizes the number of characters and keystrokes required when writing a view template, and enables a fast, fluid coding workflow.

Currently the `Index` method returns a string with a message that is hard-coded in the controller class. Change the `Index` method to return a `View` object, as shown in the following code:


```
public IActionResult Index()
{
 return View();
}
```

The `Index` method above uses a view template to generate an HTML response to the browser. Controller methods (also known as [action methods](#)), such as the `Index` method above, generally return an `IActionResult` (or a class derived from `ActionResult`), not primitive types like `string`.

- Right click on the `Views` folder, and then **Add > New Folder** and name the folder `HelloWorld`.

- Right click on the *Views/HelloWorld* folder, and then **Add > New Item**.
- In the **Add New Item - MvcMovie** dialog
 - In the search box in the upper-right, enter *view*
 - Tap **MVC View Page**
 - In the **Name** box, keep the default *Index.cshtml*
 - Tap **Add**

Replace the contents of the `Views/HelloWorld/Index.cshtml` Razor view file with the following:

```
@{
 ViewData["Title"] = "Index";
}


<h2>Index</h2>

<p>Hello from our View Template!</p>
```

Navigate to `http://localhost:xxxx/HelloWorld`. The `Index` method in the `HelloWorldController` didn't do much work; it simply ran the statement `return View();`, which specified that the method should use a view template file to render a response to the browser. Because you didn't explicitly specify the name of the view template file to use, MVC defaulted to using the `Index.cshtml` view file in the `/Views/HelloWorld` folder. The image below shows the string "Hello from our View Template!" hard-coded in the view.

If your browser window is small (for example on a mobile device), you might need to toggle (tap) the Bootstrap navigation button in the upper right to see the to the **Home**, **About**, **Contact**, **Register** and **Log in** links.

Changing views and layout pages

Tap on the menu links (**MvcMovie**, **Home**, **About**). Each page shows the same menu layout. The menu layout is implemented in the *Views/Shared/_Layout.cshtml* file. Open the *Views/Shared/_Layout.cshtml* file.

Layout templates allow you to specify the HTML container layout of your site in one place and then apply it across multiple pages in your site. Find the `@RenderBody()` line. `RenderBody` is a placeholder where all the view-specific pages you create show up, “wrapped” in the layout page. For example, if you select the **About** link, the *Views/Home/About.cshtml* view is rendered inside the `RenderBody` method.

Change the contents of the title element. Change the anchor text in the layout template to “MVC Movie” and the controller from Home to Movies as highlighted below:

```

1  <!DOCTYPE html>
2  <html>
3 <head>
4 <meta charset="utf-8" />
5 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
6 <title>@ViewData["Title"] - Movie App</title>
7
8 <environment names="Development">
9 <link rel="stylesheet" href="~/lib/bootstrap/dist/css/bootstrap.css" />
10 <link rel="stylesheet" href="~/css/site.css" />
11 </environment>
12 <environment names="Staging,Production">
13 <link rel="stylesheet" href="https://ajax.aspnetcdn.com/ajax/bootstrap/3.3.5/css/bootstrap.css" />

```

```

14 asp-fallback-href="~/lib/bootstrap/dist/css/bootstrap.min.css"
15 asp-fallback-test-class="sr-only" asp-fallback-test-property="position" asp-fallback-test-value="absolute">
16 <link rel="stylesheet" href("~/css/site.min.css" asp-append-version="true" />
17 </environment>
18 </head>
19 <body>
20 <div class="navbar navbar-inverse navbar-fixed-top">
21 <div class="container">
22 <div class="navbar-header">
23 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target="#navbar-collapse">
24 <span class="sr-only">Toggle navigation</span>
25 <span class="icon-bar"></span>
26 <span class="icon-bar"></span>
27 <span class="icon-bar"></span>
28 </button>
29 <a asp-controller="Movies" asp-action="Index" class="navbar-brand">Mvc Movie</a>
30 </div>
31 <div class="navbar-collapse collapse">
32 <ul class="nav navbar-nav">
33 <li><a asp-controller="Home" asp-action="Index">Home</a></li>
34 <li><a asp-controller="Home" asp-action="About">About</a></li>
35 <li><a asp-controller="Home" asp-action="Contact">Contact</a></li>
36 </ul>
37 @await Html.PartialAsync("_LoginPartial")
38 </div>
39 </div>
40 <div class="container body-content">
41 @RenderBody()
42 <hr />
43 <footer>
44 <p>&copy; 2015 - MvcMovie</p>
45 </footer>
46 </div>
47
48 <environment names="Development">
49 <script src="~/lib/jquery/dist/jquery.js"></script>
50 <script src="~/lib/bootstrap/dist/js/bootstrap.js"></script>
51 <script src "~/js/site.js" asp-append-version="true"></script>
52 </environment>
53 <environment names="Staging,Production">
54 <script src="https://ajax.aspnetcdn.com/ajax/jquery/jquery-2.1.4.min.js"
55 asp-fallback-src="~/lib/jquery/dist/jquery.min.js"
56 asp-fallback-test="window.jQuery">
57 </script>
58 <script src="https://ajax.aspnetcdn.com/ajax/bootstrap/3.3.5/bootstrap.min.js"
59 asp-fallback-src="~/lib/bootstrap/dist/js/bootstrap.min.js"
60 asp-fallback-test="window.jQuery && window.jQuery.fn && window.jQuery.fn.modal">
61 </script>
62 <script src "~/js/site.min.js" asp-append-version="true"></script>
63 </environment>
64
65 @RenderSection("scripts", required: false)
66 </body>
67 </html>

```

Note: We haven't implemented the Movies controller yet, so if you click on that link, you'll get an error.

Save your changes and tap the **About** link. Notice how each page displays the **Mvc Movie** link. We were able to make the change once in the layout template and have all pages on the site reflect the new link text and new title.

Examine the *Views/_ViewStart.cshtml* file:

```
1 @{
2 Layout = "_Layout";
3 }
```

The *Views/_ViewStart.cshtml* file brings in the *Views/Shared/_Layout.cshtml* file to each view. You can use the *Layout* property to set a different layout view, or set it to null so no layout file will be used.

Now, let's change the title of the *Index* view.

Open *Views/HelloWorld/Index.cshtml*. There are two places to make a change:

- The text that appears in the title of the browser
- The secondary header (*<h2>* element).

You'll make them slightly different so you can see which bit of code changes which part of the app.


```
1 @{
2 ViewData["Title"] = "Movie List";
3 }
4
5 <h2>My Movie List</h2>
6
7 <p>Hello from our View Template!</p>
```

Line number 2 in the code above sets the *Title* property of the *ViewDataDictionary* to “Movie List”. The *Title* property is used in the *<title>* HTML element in the layout page:

```
<title>@ViewData["Title"] - Movie App</title>
```

Save your change and refresh the page. Notice that the browser title, the primary heading, and the secondary headings have changed. (If you don't see changes in the browser, you might be viewing cached content. Press Ctrl+F5 in your browser to force the response from the server to be loaded.) The browser title is created with *ViewData["Title"]* we set in the *Index.cshtml* view template and the additional “- Movie App” added in the layout file.

Also notice how the content in the *Index.cshtml* view template was merged with the *Views/Shared/_Layout.cshtml* view template and a single HTML response was sent to the browser. Layout templates make it really easy to make changes that apply across all of the pages in your application.

Our little bit of “data” (in this case the “Hello from our View Template!” message) is hard-coded, though. The MVC application has a “V” (view) and you’ve got a “C” (controller), but no “M” (model) yet. Shortly, we’ll walk through how create a database and retrieve model data from it.

Passing Data from the Controller to the View

Before we go to a database and talk about models, though, let’s first talk about passing information from the controller to a view. Controller classes are invoked in response to an incoming URL request. A controller class is where you write the code that handles the incoming browser requests, retrieves data from a database, and ultimately decides what type of response to send back to the browser. View templates can then be used from a controller to generate and format an HTML response to the browser.

Controllers are responsible for providing whatever data or objects are required in order for a view template to render a response to the browser. A best practice: A view template should never perform business logic or interact with a database directly. Instead, a view template should work only with the data that’s provided to it by the controller. Maintaining this “separation of concerns” helps keep your code clean, testable and more maintainable.

Currently, the `Welcome` method in the `HelloWorldController` class takes a name and a `ID` parameter and then outputs the values directly to the browser. Rather than have the controller render this response as a string, let’s change the controller to use a view template instead. The view template will generate a dynamic response, which means that you need to pass appropriate bits of data from the controller to the view in order to generate the response. You can do this by having the controller put the dynamic data (parameters) that the view template needs in a `ViewData` dictionary that the view template can then access.

Return to the `HelloWorldController.cs` file and change the `Welcome` method to add a `Message` and `NumTimes` value to the `ViewData` dictionary. The `ViewData` dictionary is a dynamic object, which means you can put whatever you want in to it; the `ViewData` object has no defined properties until you put something inside it. The [MVC model binding system](#) automatically maps the named parameters (`name` and `numTimes`) from the query string in the address bar to parameters in your method. The complete `HelloWorldController.cs` file looks like this:

```
using Microsoft.AspNet.Mvc;

namespace MvcMovie.Controllers
```

```
{  
 public class HelloWorldController : Controller  
 {  
 public IActionResult Index()  
 {  
 return View();  
 }  
  
 public IActionResult Welcome(string name, int numTimes = 1)  
 {  
 ViewData["Message"] = "Hello " + name;  
 ViewData["NumTimes"] = numTimes;  
  
 return View();  
 }  
 }  
}
```

The `ViewData` dictionary object contains data that will be passed to the view. Next, you need a `Welcome` view template.

- Right click on the `Views/HelloWorld` folder, and then **Add > New Item**.
- In the **Add New Item - MvcMovie** dialog
 - In the search box in the upper-right, enter `view`
 - Tap **MVC View Page**
 - In the **Name** box, enter `Welcome.cshtml`
 - Tap **Add**

You'll create a loop in the `Welcome.cshtml` view template that displays "Hello" `NumTimes`. Replace the contents of `Views/HelloWorld/Welcome.cshtml` with the following:

```
@{  
 ViewData["Title"] = "About";  
}  
  
<h2>Welcome</h2>  
  
<ul>  
 @for (int i = 0; i < (int)ViewData["NumTimes"]; i++)  
 {  
 <li>@ViewData["Message"]</li>  
 }  
</ul>
```

Save your changes and browse to the following URL:

`http://localhost:xxxx>HelloWorld/Welcome?name=Rick&numtimes=4`

Data is taken from the URL and passed to the controller using the `model binder`. The controller packages the data into a `ViewData` dictionary and passes that object to the view. The view then renders the data as HTML to the browser.

In the sample above, we used the `ViewData` dictionary to pass data from the controller to a view. Later in the tutorial, we will use a view model to pass data from a controller to a view. The view model approach to passing data is generally much preferred over the `ViewData` dictionary approach. See [Dynamic V Strongly Typed Views](#) for more information.

Well, that was a kind of an “M” for model, but not the database kind. Let’s take what we’ve learned and create a database of movies.

Adding a model

By Rick Anderson

In this section you’ll add some classes for managing movies in a database. These classes will be the “Model” part of the **MVC** app.

You’ll use a .NET Framework data-access technology known as the [Entity Framework](#) to define and work with these model classes. The Entity Framework (often referred to as EF) supports a development paradigm called *Code First*. Code First allows you to create model objects by writing simple classes. (These are also known as POCO classes, from “plain-old CLR objects.”) You can then have the database created on the fly from your classes, which enables a very clean and rapid development workflow. If you are required to create the database first, you can still follow this tutorial to learn about MVC and EF app development.

Adding Model Classes

In Solution Explorer, right click the *Models* folder > **Add > Class**.

```
1 using System;
2
3 public class Movie
```

```

4 {
5 public int ID { get; set; }
6 public string Title { get; set; }
7 public DateTime ReleaseDate { get; set; }
8 public string Genre { get; set; }
9 public decimal Price { get; set; }
10}


```

In addition to the properties you'd expect to model a movie, the `ID` field is required by the DB for the primary key.

Build the project. If you don't build the app, you'll get an error in the next section. We've finally added a Model to our MVC app.

Scaffolding a controller

In Solution Explorer, right-click the `Controllers` folder > Add > Controller.

In the **Add Scaffold** dialog, tap **MVC 6 Controller with views, using Entity Framework > Add**.

- Complete the **Add Controller** dialog
 - **Model class:** *Movie(MvcMovie.Models)*
 - **Data context class:** *ApplicationDbContext(MvcMovie.Models)*
 - **Controller name:** Keep the default *MoviesController*
 - **Views::** Keep the default of each option checked
 - **Controller name:** Keep the default *MoviesController*
 - Tap **Add**

The Visual Studio scaffolding engine creates the following:

- A movies controller (`MoviesController.cs`)
- Create, Delete, Details, Edit and Index Razor view files
- Migrations classes
 - The `CreateIdentitySchema` class creates the [ASP.NET Identity membership database](#) tables. The Identity database stores user login information that is needed for authentication. We won't cover authentication in this tutorial, for that you can follow [Additional resources](#) at the end of this tutorial.
 - The `ApplicationDbContextModelSnapshot` class creates the EF entities used to access the Identity database. We'll talk more about EF entities later in the tutorial.

Visual Studio automatically created the CRUD (create, read, update, and delete) action methods and views for you (the automatic creation of CRUD action methods and views is known as *scaffolding*). You'll soon have a fully functional web application that lets you create, list, edit, and delete movie entries.

Use data migrations to create the database

- Open a command prompt in the project directory (`MvcMovie/src/MvcMovie`). Follow these instructions for a quick way to open a folder in the project directory.
 - Open a file in the root of the project (for this example, use `Startup.cs`.)
 - Right click on `Startup.cs` > **Open Containing Folder**.

– Shift + right click a folder > Open command window here

– Run cd .. to move back up to the project directory

- Run the following commands in the command prompt:

```
dnu restore
dnvm use 1.0.0-rc1-update1 -p
dnx ef migrations add Initial
dnx ef database update
```

```
C:\Windows\system32\cmd.exe
C:\y\MvcMovie\src\MvcMovie>dnu restore
Microsoft .NET Development Utility Clr-x86-1.0.0-rc1-16147

Restoring packages for C:\y\MvcMovie\src\MvcMovie\project.json
Writing lock file C:\y\MvcMovie\src\MvcMovie\project.lock.json
Restore complete, 8152ms elapsed

NuGet Config files used:
  C:\Users\riande\AppData\Roaming\NuGet\nuget.config

C:\y\MvcMovie\src\MvcMovie>dnvm use 1.0.0-rc1-final -p
Adding C:\Users\riande\.dnx\runtimes\dnx-clr-win-x86.1.0.0-rc1-final\bin to process PATH
Adding C:\Users\riande\.dnx\runtimes\dnx-clr-win-x86.1.0.0-rc1-final\bin to user PATH

C:\y\MvcMovie\src\MvcMovie>dnx ef migrations add Initial
An operation was scaffolded that may result in the loss of data. Please review the migration
Done. To undo this action, use 'ef migrations remove'

C:\y\MvcMovie\src\MvcMovie>dnx ef database update
Applying migration '000000000000_CreatIdentitySchema'.
Applying migration '20151112220059_Initial'.
Done.

C:\y\MvcMovie\src\MvcMovie>
```

- **dnu restore** This command looks at the dependencies in the *project.json* file and downloads them. For more information see [Working with DNX Projects](#) and [DNX Overview](#).
- **dnvm use <version>** **dnvm** is the .NET Version Manager, which is a set of command line utilities that are used to update and configure .NET Runtime. In this case we're asking **dnvm** add the 1.0.0-rc1 ASP.NET 5 runtime to the PATH environment variable of the current shell.
- **dnx** DNX stands for .NET Execution Environment.
 - **dnx ef** The **ef** command is specified in the *project.json* file:

```
1 "commands": {
2 "web": "Microsoft.AspNet.Server.Kestrel",
3 "ef": "EntityFramework.Commands"
4 },
```

- **dnx ef migrations add Initial** Creates a class named **Initial**

```
public partial class Initial : Migration
```

The parameter “Initial” is arbitrary, but customary for the first (*initial*) database migration. You can safely ignore the warning **may result in the loss of data**, it is dropping foreign key constraints and not any data. The warning is a result of the initial create migration for the Identity model not being up-to-date. This will be fixed in the next version.

- **dnx ef database update** Updates the database, that is, applies the migrations.

Test the app

- Run the app and tap the **Mvc Movie** link

- Tap the **Create New** link and create a movie

The screenshot shows a web browser window with the URL `http://localhost:1234/Movies`. The title bar says "Create - Movie App". The main content area has a header "Mvc Movie" with a menu icon. Below it is a large "Create" button. The form is titled "Movie". It contains fields for "Genre" (with "Comedy" typed in), "Price" (with "1.99" typed in), "ReleaseDate" (with "11-18-15" typed in), and "Title" (with "When Harry Meet Sally" typed in). At the bottom left is a "Create" button, and at the bottom center is a link "Back to List". At the very bottom of the page is a footer with the text "© 2015 - MvcMovie".

Note: You may not be able to enter decimal points or commas in the `Price` field. To support [jQuery validation](#) for non-English locales that use a comma (",") for a decimal point, and non US-English date formats, you must take steps to globalize your app. See [Additional resources](#) for more information. For now, just enter whole numbers like 10.

Tapping **Create** causes the form to be posted to the server, where the movie information is saved in a database. You are then redirected to the `/Movies` URL, where you can see the newly created movie in the listing.

Create a couple more movie entries. Try the **Edit**, **Details**, and **Delete** links, which are all functional.

Examining the Generated Code

Open the *Controllers/MoviesController.cs* file and examine the generated `Index` method. A portion of the movie controller with the `Index` method is shown below:

```
public class MoviesController : Controller
{
 private ApplicationDbContext _context;

 public MoviesController(ApplicationDbContext context)
 {
 _context = context;
 }

 public IActionResult Index() {
 return View(_context.Movie.ToList());
 }
}
```

The constructor uses [Dependency Injection](#) to inject the database context into the controller. The database context is used in each of the [CRUD](#) methods in the controller.

A request to the `Movies` controller returns all the entries in the `Movies` table and then passes the data to the `Index` view.

Strongly typed models and the @model keyword Earlier in this tutorial, you saw how a controller can pass data or objects to a view template using the `ViewData` dictionary. The `ViewData` dictionary is a dynamic object that provides a convenient late-bound way to pass information to a view.

MVC also provides the ability to pass strongly typed objects to a view template. This strongly typed approach enables better compile-time checking of your code and richer [IntelliSense](#) in the Visual Studio editor. The scaffolding mechanism in Visual Studio used this approach (that is, passing a strongly typed model) with the `MoviesController` class and view templates when it created the methods and views.

Examine the generated `Details` method in the `Controllers/MoviesController.cs` file. The `Details` method is shown below.

```
// GET: Movies/Details/5
public IActionResult Details(int? id)
{
 if (id == null)
 {
 return NotFound();
 }

 Movie movie = _context.Movie.Single(m => m.ID == id);
 if (movie == null)
 {
 return NotFound();
 }

 return View(movie);
}
```

The `id` parameter is generally passed as route data, for example `http://localhost:1234/movies/details/1` sets:

- The controller to the `movies` controller (the first URL segment)
- The action to `details` (the second URL segment)
- The `id` to 1 (the last URL segment)

You could also pass in the `id` with a query string as follows:

`http://localhost:1234/movies/details?id=1`

If a Movie is found, an instance of the `Movie` model is passed to the `Details` view:

```
return View(movie);
```

Examine the contents of the `Views/Movies/Details.cshtml` file:

```
@model MvcMovie.Models.Movie

@{
 ViewData["Title"] = "Details";
}

<h2>Details</h2>

<div>
 <h4>Movie</h4>
 <hr />
 <dl class="dl-horizontal">
 <dt>
 @Html.DisplayNameFor(model => model.Genre)
 
```

```
</dt>
<dd>
 @Html.DisplayFor(model => model.Genre)
</dd>
<dt>
 @Html.DisplayNameFor(model => model.Price)
</dt>
<dd>
 @Html.DisplayFor(model => model.Price)
</dd>
<dt>
 @Html.DisplayNameFor(model => model.ReleaseDate)
</dt>
<dd>
 @Html.DisplayFor(model => model.ReleaseDate)
</dd>
<dt>
 @Html.DisplayNameFor(model => model.Title)
</dt>
<dd>
 @Html.DisplayFor(model => model.Title)
</dd>
</dl>
</div>
<p>
 <a asp-action="Edit" asp-route-id="@Model.ID">Edit</a> |
 <a asp-action="Index">Back to List</a>
</p>
```

By including a @model statement at the top of the view template file, you can specify the type of object that the view expects. When you created the movie controller, Visual Studio automatically included the following @model statement at the top of the *Details.cshtml* file:

```
@model MvcMovie.Models.Movie
```

This @model directive allows you to access the movie that the controller passed to the view by using a Model object that's strongly typed. For example, in the *Details.cshtml* template, the code passes each movie field to the DisplayNameFor and DisplayFor HTML Helpers with the strongly typed Model object. The Create and Edit methods and view templates also pass a Movie model object.

Examine the *Index.cshtml* view template and the Index method in the Movies controller. Notice how the code creates a List object when it calls the View helper method in the Index action method. The code then passes this Movies list from the Index action method to the view:

```
public IActionResult Index()
{
 return View(_context.Movie.ToList());
}
```

When you created the movies controller, Visual Studio automatically included the following @model statement at the top of the *Index.cshtml* file:

```
@model IEnumerable<MvcMovie.Models.Movie>
```


The @model directive allows you to access the list of movies that the controller passed to the view by using a Model object that's strongly typed. For example, in the *Index.cshtml* template, the code loops through the movies with a foreach statement over the strongly typed Model object:

```

1 @model IEnumerable<MvcMovie.Models.Movie>
2
3 @{
4 ViewData["Title"] = "Index";
5 }
6
7 <h2>Index</h2>
8
9 <p>
10 <a href="#">Create New</a>
11 </p>
12 <table class="table">
13 <tr>
14 <th>
15 @Html.DisplayNameFor(model => model.Genre)
16 </th>
17 <th>
18 @Html.DisplayNameFor(model => model.Price)
19 </th>
20 <th>
21 @Html.DisplayNameFor(model => model.ReleaseDate)
22 </th>
23 <th>
24 @Html.DisplayNameFor(model => model.Title)
25 </th>
26 <th></th>
27 </tr>
28
29 @foreach (var item in Model) {
30 <tr>
31 <td>
32 @Html.DisplayFor(modelItem => item.Genre)
33 </td>
34 <td>
35 @Html.DisplayFor(modelItem => item.Price)
36 </td>
37 <td>
38 @Html.DisplayFor(modelItem => item.ReleaseDate)
39 </td>
40 <td>
41 @Html.DisplayFor(modelItem => item.Title)
42 </td>
43 <td>
44 <a href="#">Edit</a> |
45 <a href="#">Details</a> |
46 <a href="#">Delete</a>
47 </td>
48 </tr>
49 }
50 </table>

```

Because the `Model` object is strongly typed (as an `IEnumerable<Movie>` object), each item in the loop is typed as `Movie`. Among other benefits, this means that you get compile-time checking of the code and full [IntelliSense](#) support in the code editor:

Note: The RC1 version of the scaffolding engine generates HTML Helpers to display fields (`@Html.DisplayNameFor(model => model.Genre)`). The next version will use [Tag Helpers](#) to render fields.

You now have a database and pages to display, edit, update and delete data. In the next tutorial, we'll work with the database.

Additional resources

- [Tag Helpers](#)
- [Create a secure ASP.NET MVC app and deploy to Azure](#)
- [Working with DNX Projects](#)
- [DNX Overview](#)

Working with SQL Server LocalDB

By Rick Anderson

The `ApplicationDbContext` class handles the task of connecting to the database and mapping `Movie` objects to database records. The database context is registered with the dependency injection container in the `ConfigureServices` method in the `Startup.cs` file:

```

1 public void ConfigureServices(IServiceCollection services)
2 {
3 // Add framework services.
4 services.AddEntityFramework()
5 .AddSqlServer()
6 .AddDbContext<ApplicationContext>(options =>
7 options.UseSqlServer(Configuration["Data:DefaultConnection:ConnectionString"]));

```

The ASP.NET 5 Configuration system reads the Data:DefaultConnection:ConnectionString. For local development, it gets the connection string from the *appsettings.json* file:

```

1 {
2 "Data": {
3 "DefaultConnection": {
4 "ConnectionString": "Server=(localdb)\\mssqllocaldb;Database=aspnet5-MvcMovie-53e157ca-bf3b-46b"
5 }
6 },


```

When you deploy the app to a test or production server, you can use an environment variable or another approach to set the connection string to a real SQL Server. See [Configuration](#).

SQL Server Express LocalDB

LocalDB is a lightweight version of the SQL Server Express Database Engine that is targeted for program development. LocalDB starts on demand and runs in user mode, so there is no complex configuration. By default, LocalDB database creates “*.mdf” files in the *C:/Users/<user>* directory.

- From the View menu, open **SQL Server Object Explorer** (SSOX).

- Right click on the Movie table > **View Designer**

The screenshot shows the SSMS 'Design' view for the `dbo.Movie` table. The table structure is as follows:

	Name	Data Type	Allow Nulls
<input checked="" type="checkbox"/>	ID	int	<input type="checkbox"/>
	Genre	nvarchar(MAX)	<input checked="" type="checkbox"/>
	Price	decimal(18,2)	<input type="checkbox"/>
	ReleaseDate	datetime2(7)	<input type="checkbox"/>
	Title	nvarchar(MAX)	<input checked="" type="checkbox"/>

On the right, there are sections for **Keys** (1), **Check Constraints** (0), **Indexes** (0), **Foreign Keys** (0), and **Triggers** (0). Below the table structure, the T-SQL tab displays the following script:

```


1  CREATE TABLE [dbo].[Movie] (
2 [ID] INT IDENTITY (1, 1) NOT NULL,
3 [Genre] NVARCHAR (MAX) NULL,
4 [Price] DECIMAL (18, 2) NOT NULL,
5 [ReleaseDate] DATETIME2 (7) NOT NULL,
6 [Title] NVARCHAR (MAX) NULL,
7 CONSTRAINT [PK_Movie] PRIMARY KEY CLUSTERED ([ID] ASC)
8  );
9


```

The status bar at the bottom shows 'Connection Ready' and the connection details: (localdb)\MSSQLLocalDB | REDMOND\riande | aspnet5-MvcMovie-8f261...

Note the key icon next to `ID`. By default, EF will make a property named `ID` the primary key.

- Right click on the Movie table > **View Data**

Seed the database

We'll take advantage of Dependency Injection (DI) to seed the database. You add server side dependencies to ASP.NET 5 projects in the `project.json` file. Open `project.json` and add the Microsoft DI package. IntelliSense helps us add the package.

The DI package is highlighted below:


```
{
  "userSecretsId": "aspnet5-MvcMovie-53e157ca-bf3b-46b7-bb3f-82ac58612f5e",
  "version": "1.0.0-*",
  "compilationOptions": {
```

```

 "emitEntryPoint": true
  },
  "dependencies": {
 "Microsoft.Extensions.DependencyInjection": "1.0.0-rc1-final",
 "EntityFramework.MicrosoftSqlServer": "7.0.0-rc1-final",
 "Microsoft.AspNet.Authentication.Cookies": "1.0.0-rc1-final",
  }
}

```

Optional: Tap the *quick actions* light bulb icon and select **Sort Properties**.

Create a new class named `SeedData` in the `Models` folder. Replace the generated code with the following:

```

using Microsoft.Extensions.DependencyInjection;
using System;
using System.Linq;

namespace MvcMovie.Models
{
 public static class SeedData
 {
 public static void Initialize(IServiceProvider serviceProvider)
 {
 var context = serviceProvider.GetService<ApplicationDbContext>();

 if (context.Database == null)
 {
 throw new Exception("DB is null");
 }

 if (context.Movie.Any())
 {
 return; // DB has been seeded
 }

 context.Movie.AddRange(
 new Movie
 {
 Title = "When Harry Met Sally",
 ReleaseDate = DateTime.Parse("1989-1-11"),
 Genre = "Romantic Comedy",
 Actor = "Meg Ryan"
 }
 );
 }
 }
}

```

```
 Price = 7.99M
 },
 new Movie
 {
 Title = "Ghostbusters",
 ReleaseDate = DateTime.Parse("1984-3-13"),
 Genre = "Comedy",
 Price = 8.99M
 },
 new Movie
 {
 Title = "Ghostbusters 2",
 ReleaseDate = DateTime.Parse("1986-2-23"),
 Genre = "Comedy",
 Price = 9.99M
 },
 new Movie
 {
 Title = "Rio Bravo",
 ReleaseDate = DateTime.Parse("1959-4-15"),
 Genre = "Western",
 Price = 3.99M
 }
);
context.SaveChanges();
}
}
```

The `GetService` method comes from the DI package we just added. Notice if there are any movies in the DB, the seed initializer returns.


```
1 if (context.Movie.Any())
2 {
3 return; // DB has been seeded
4 }
```

Add the seed initializer to the end of the `Configure` method in the `Startup.cs` file:


```
1 app.UseMvc(routes =>
2 {
3 routes.MapRoute(
4 name: "default",
5 template: "{controller=Home}/{action=Index}/{id?}");
6 });
7
8 SeedData.Initialize(app.ApplicationServices);
9 }
```

Test the app

- Delete all the records in the DB. You can do this with the delete links in the browser or from SSOX.
 - Force the app to initialize so the seed method runs. You can do this by setting a break point on the first line of the `SeedData Initialize` method, and launching the debugger (Tap F5 or tap the **IIS Express** button).

The app shows the seeded data.

Controller methods and views

By Rick Anderson

We have a good start to the movie app, but the presentation is not ideal. We don't want to see the time on the release date and **ReleaseDate** should be two words.

Open the *Models/Movie.cs* file and add the highlighted lines shown below:

```
1 public class Movie
2 {
3 public int ID { get; set; }
4 public string Title { get; set; }
5
6 [Display(Name = "Release Date")]
7 [DataType(DataType.Date)]
8 public DateTime ReleaseDate { get; set; }
9 public string Genre { get; set; }
10 public decimal Price { get; set; }
11 }
```

- Right click on a red squiggly line > **Quick Actions**.

- Tap `using System.ComponentModel.DataAnnotations;`

Visual studio adds `using System.ComponentModel.DataAnnotations;`.

Let's remove the `using` statements that are not needed. They show up by default in a light grey font. Right click anywhere in the `Movie.cs` file > **Organize Usings** > **Remove Unnecessary Usings**.

The completed code is shown below:

```

1  using System;
2  using System.ComponentModel.DataAnnotations;
3
4  namespace MvcMovie.Models
5  {
6 public class Movie
7 {
8 public int ID { get; set; }

```

```

9 public string Title { get; set; }

10  [Display(Name = "Release Date")]
11  [DataType(DataType.Date)]
12  public DateTime ReleaseDate { get; set; }
13  public string Genre { get; set; }
14  public decimal Price { get; set; }
15
16 }
17 }
```

We'll cover **DataAnnotations** in the next tutorial. The **Display** attribute specifies what to display for the name of a field (in this case "Release Date" instead of "ReleaseDate"). The **DataType** attribute specifies the type of the data, in this case it's a date, so the time information stored in the field is not displayed.

Browse to the Movies controller and hold the mouse pointer over an **Edit** link to see the target URL.

Genre	Price	Release Date	Title	
Romantic Comedy	7.99	1/11/1989	When Harry Met Sally	Edit Details Delete
Comedy	8.99	3/13/1984	Ghostbusters	Edit Details Delete
Comedy	9.99	2/23/1986	Ghostbusters 2	Edit Details Delete
Western	3.99	4/15/1959	Rio Bravo	Edit Details Delete

© 2015 - MvcMovie

<http://localhost:1234/Movies/Edit/7>

The **Edit**, **Details**, and **Delete** links are generated by the **MVC 6 Anchor Tag Helper** in the *Views/Movies/Index.cshtml* file.

```

1 <td>
2 <a asp-action="Edit" asp-route-id="@item.ID">Edit</a> |
3 <a asp-action="Details" asp-route-id="@item.ID">Details</a> |
4 <a asp-action="Delete" asp-route-id="@item.ID">Delete</a>
5 </td>
```

Tag Helpers enable server-side code to participate in creating and rendering HTML elements in Razor files. In the code above, the `AnchorTagHelper` dynamically generates the HTML `href` attribute value from the controller action method and route id. You use **View Source** from your favorite browser or use the **F12** tools to examine the generated markup. The **F12** tools are shown below.

Recall the format for routing set in the `Startup.cs` file.

```


1 app.UseMvc(routes =>
2 {
3 routes.MapRoute(
4 name: "default",
5 template: "{controller=Home}/{action=Index}/{id?}");
6 });

```

ASP.NET translates `http://localhost:1234/Movies/Edit/4` into a request to the `Edit` action method of the `Movies` controller with the parameter `ID` of 4. (Controller methods are also known as `action methods`.)

[Tag Helpers](#) are one of the most popular new features in ASP.NET 5. See [Additional resources](#) for more information.

Open the `Movies` controller and examine the two `Edit` action methods:


```

1 public IActionResult Edit(int? id)
2 {
3 if (id == null)
4 {
5 return NotFound();
6 }
7
8 Movie movie = _context.Movie.Single(m => m.ID == id);
9 if (movie == null)
10 {
11 return NotFound();
12 }
13 return View(movie);
14 }
15
16 // POST: Movies/Edit/5
17 [HttpPost]
18 [ValidateAntiForgeryToken]
19 public IActionResult Edit(Movie movie)
20 {
21 if (ModelState.IsValid)
22 {
23 _context.Update(movie);
24 _context.SaveChanges();
25 }
26 }

```

```
25 return RedirectToAction("Index");
26 }
27 return View(movie);
28 }
```

Note: The scaffolding engine generated code above has a serious [over-posting security vulnerability](#). Be sure you understand how to protect from over-posting before you publish your app. This security vulnerability should be fixed in the next release.

Replace the `HTTP POST Edit` action method with the following:

```
1 // POST: Movies/Edit/6
2 [HttpPost]
3 [ValidateAntiForgeryToken]
4 public IActionResult Edit(
5 [Bind("ID,Title,ReleaseDate,Genre,Price")] Movie movie)
6 {
7 if (ModelState.IsValid)
8 {
9 _context.Update(movie);
10 _context.SaveChanges();
11 return RedirectToAction("Index");
12 }
13 return View(movie);
14 }
```

The `[Bind]` attribute is one way to protect against [over-posting](#). You should only include properties in the `[Bind]` attribute that you want to change. Apply the `[Bind]` attribute to each of the `[HttpPost]` action methods. See [Protect your controller from over-posting](#) for more information.

Notice the second `Edit` action method is preceded by the `[HttpPost]` attribute.

```
1 // POST: Movies/Edit/6
2 [HttpPost]
3 [ValidateAntiForgeryToken]
4 public IActionResult Edit(
5 [Bind("ID,Title,ReleaseDate,Genre,Price")] Movie movie)
6 {
7 if (ModelState.IsValid)
8 {
9 _context.Update(movie);
10 _context.SaveChanges();
11 return RedirectToAction("Index");
12 }
13 return View(movie);
14 }
```

The `[HttpPost]` attribute specifies that this `Edit` method can be invoked *only* for POST requests. You could apply the `[HttpGet]` attribute to the first edit method, but that's not necessary because `[HttpGet]` is the default.

The `[ValidateAntiForgeryToken]` attribute is used to prevent forgery of a request and is paired up with an anti-forgery token generated in the edit view file (`Views/Movies/Edit.cshtml`). The edit view file generates the anti-forgery token in the [Form Tag Helper](#).

```
<form asp-action="Edit">
```

The [Form Tag Helper](#) generates a hidden anti-forgery token that must match the `[ValidateAntiForgeryToken]` generated anti-forgery token in the `Edit` method of the `Movies` controller. For more information, see [Anti-Request Forgery](#).

The `HttpGet Edit` method takes the movie `ID` parameter, looks up the movie using the Entity Framework `Single` method, and returns the selected movie to the `Edit` view. If a movie cannot be found, `NotFound` is returned.

```

1 // GET: Movies/Edit/5
2 public IActionResult Edit(int? id)
3 {
4 if (id == null)
5 {
6 return NotFound();
7 }
8
9 Movie movie = _context.Movie.Single(m => m.ID == id);
10 if (movie == null)
11 {
12 return NotFound();
13 }
14 return View(movie);
15 }
```

When the scaffolding system created the `Edit` view, it examined the `Movie` class and created code to render `<label>` and `<input>` elements for each property of the class. The following example shows the `Edit` view that was generated by the visual studio scaffolding system:

```

@model MvcMovie.Models.Movie

@{
 ViewData["Title"] = "Edit";
}

<h2>Edit</h2>

<form asp-action="Edit">
 <div class="form-horizontal">
 <h4>Movie</h4>
 <hr />
 <div asp-validation-summary="ValidationSummary.ModelOnly" class="text-danger" />
 <input type="hidden" asp-for="ID" />
 <div class="form-group">
 <label asp-for="Genre" class="control-label col-md-2" />
 <div class="col-md-10">
 <input asp-for="Genre" class="form-control" />
 <span asp-validation-for="Genre" class="text-danger" />
 </div>
 </div>
 <div class="form-group">
 <label asp-for="Price" class="control-label col-md-2" />
 <div class="col-md-10">
 <input asp-for="Price" class="form-control" />
 <span asp-validation-for="Price" class="text-danger" />
 </div>
 </div>
 @*ReleaseDate and Title removed for brevity.*@
 <div class="form-group">
 <div class="col-md-offset-2 col-md-10">
 <input type="submit" value="Save" class="btn btn-default" />
 </div>
 </div>
 </div>
</form>
```

```
</form>

<div>
 <a href="#" asp-action="Index">Back to List</a>
</div>

@section Scripts {
 <script src="~/lib/jquery/dist/jquery.min.js"></script>
 <script src="~/lib/jquery-validation/jquery.validate.min.js"></script>
 <script src="~/lib/jquery-validation-unobtrusive/jquery.validate.unobtrusive.min.js"></script>
}
```

Notice how the view template has a @model MvcMovie.Models.Movie statement at the top of the file — this specifies that the view expects the model for the view template to be of type Movie.

The scaffolded code uses several Tag Helper methods to streamline the HTML markup. The Label Tag Helper displays the name of the field (“Title”, “ReleaseDate”, “Genre”, or “Price”). The Input Tag Helper renders an HTML <input> element. The Validation Tag Helpers displays any validation messages associated with that property.

Run the application and navigate to the /Movies URL. Click an **Edit** link. In the browser, view the source for the page. The generated HTML for the <form> element is shown below.

```
<form action="/Movies/Edit/7" method="post">
 <div class="form-horizontal">
 <h4>Movie</h4>
 <hr />
 <div class="text-danger" />
 <input type="hidden" data-val="true" data-val-required="The ID field is required." id="ID" name="ID" value="7" />
 <div class="form-group">
 <label class="control-label col-md-2" for="Genre" />
 <div class="col-md-10">
 <input class="form-control" type="text" id="Genre" name="Genre" value="Western" />
 <span class="text-danger field-validation-valid" data-valmsg-for="Genre" data-valmsg-replace="true" data-valmsg-title="The field Genre is required.">The field Genre is required.</span>
 </div>
 </div>
 <div class="form-group">
 <label class="control-label col-md-2" for="Price" />
 <div class="col-md-10">
 <input class="form-control" type="text" data-val="true" data-val-number="The field Price must be a number." data-val-range="The field Price must be between 0 and 1000." data-val-range-max="1000" data-val-range-min="0" id="Price" name="Price" value="1000" />
 <span class="text-danger field-validation-valid" data-valmsg-for="Price" data-valmsg-replace="true" data-valmsg-title="The field Price is required.">The field Price is required.</span>
 </div>
 </div>
 <!-- Markup removed for brevity -->
 <div class="form-group">
 <div class="col-md-offset-2 col-md-10">
 <input type="submit" value="Save" class="btn btn-default" />
 </div>
 </div>
 <input name="__RequestVerificationToken" type="hidden" value="CfDJ8Inyxgp63fRFqUePGvuI5jGZsloJu1lLJzXWVQ" />
 </div>
</form>
```

The <input> elements are in an HTML <form> element whose action attribute is set to post to the /Movies/Edit/id URL. The form data will be posted to the server when the Save button is clicked. The last line before the closing </form> element shows the hidden XSRF token generated by the Form Tag Helper.

Processing the POST Request

The following listing shows the [HttpPost] version of the Edit action method.


```
// POST: Movies/Edit/6
[HttpPost]
[ValidateAntiForgeryToken]
public IActionResult Edit(
 [Bind("ID,Title,ReleaseDate,Genre,Price")] Movie movie)
{
 if (ModelState.IsValid)
 {
 _context.Update(movie);
 _context.SaveChanges();
 return RedirectToAction("Index");
 }
 return View(movie);
}
```

The [ValidateAntiForgeryToken] attribute validates the hidden XSRF token generated by the anti-forgery token generator in the [Form Tag Helper](#).

The [model binding](#) system takes the posted form values and creates a Movie object that's passed as the movie parameter. The ModelState.IsValid method verifies that the data submitted in the form can be used to modify (edit or update) a Movie object. If the data is valid, the movie data is saved to the Movies collection of the database(ApplicationDbContext instance). The new movie data is saved to the database by calling the SaveChanges method of ApplicationDbContext. After saving the data, the code redirects the user to the Index action method of the MoviesController class, which displays the movie collection, including the changes just made.

As soon as the client side validation determines the values of a field are not valid, an error message is displayed. If you disable JavaScript, you won't have client side validation but the server will detect the posted values that are not valid, and the form values will be redisplayed with error messages. Later in the tutorial we examine validation in more detail.

The [Validation Tag Helper](#) in the *Views/Book/Edit.cshtml* view template takes care of displaying appropriate error messages.

All the `HttpGet` methods follow a similar pattern. They get a movie object (or list of objects, in the case of `Index`), and pass the model to the view. The `Create` method passes an empty movie object to the `Create` view. All the methods that create, edit, delete, or otherwise modify data do so in the `[HttpPost]` overload of the method. Modifying data in an HTTP GET method is a security risk, as described in the blog post [ASP.NET MVC Tip #46 – Don't use Delete Links because they create Security Holes](#). Modifying data in a HTTP GET method also violates HTTP best practices and the architectural `REST` pattern, which specifies that GET requests should not change the state

of your application. In other words, performing a GET operation should be a safe operation that has no side effects and doesn't modify your persisted data.

Additional resources

- [Globalization and localization](#)
- [Introduction to Tag Helpers](#)
- [Authoring Tag Helpers](#)
- [Anti-Request Forgery](#)
- [Protect your controller from over-posting](#)
- [Form Tag Helper](#)
- [Label Tag Helper](#)
- [Input Tag Helper](#)
- [Validation Tag Helpers](#)
- [Anchor Tag Helper](#)
- [Select Tag Helper](#)

Adding Search

By Rick Anderson

Adding a Search Method and Search View

In this section you'll add search capability to the Index action method that lets you search movies by genre or name.

Updating Index

Start by updating the `Index` action method to enable search. Here's the code:

```

1  public IActionResult Index(string searchString)
2  {
3 var movies = from m in _context.Movie
4 select m;
5
6 if (!String.IsNullOrEmpty(searchString))
7 {
8 movies = movies.Where(s => s.Title.Contains(searchString));
9 }
10
11 return View(movies);
12 }
```

The first line of the `Index` action method creates a `LINQ` query to select the movies:

```
var movies = from m in _context.Movie
```

The query is *only* defined at this point, it *has not* been run against the database.

If the `searchString` parameter contains a string, the `movies` query is modified to filter on the value of the search string, using the following code:

```
if (!String.IsNullOrEmpty(searchString))
{
 movies = movies.Where(s => s.Title.Contains(searchString));
}
```

The `s => s.Title` code above is a [Lambda Expression](#). Lambdas are used in method-based [LINQ](#) queries as arguments to standard query operator methods such as the [Where](#) method used in the above code. LINQ queries are not executed when they are defined or when they are modified by calling a method such as [Where](#) or [OrderBy](#). Instead, query execution is deferred, which means that the evaluation of an expression is delayed until its realized value is actually iterated over or the [ToList](#) method is called. In the Search sample, the query is executed in the [Index.cshtml](#) view. For more information about deferred query execution, see [Query Execution](#). **Note:** The [Contains](#) method is run on the database, not the c# code above. On the database, [Contains](#) maps to [SQL LIKE](#), which is case insensitive.

Now you can update the [Index](#) view that will display the form to the user.

Navigate to `/Movies/Index`. Append a query string such as `?searchString=ghost` to the URL. The filtered movies are displayed.

Genre	Price	Release Date	Title	
Comedy	8.99	3/13/1984	Ghostbusters	Edit Details Delete
Comedy	9.99	2/23/1986	Ghostbusters 22	Edit Details Delete

© 2015 - MvcMovie

If you change the signature of the `Index` method to have a parameter named `id`, the `id` parameter will match the optional `{id}` placeholder for the default routes set in `Startup.cs`.

```
template: "{controller=Home}/{action=Index}/{id?}";
```

You can quickly rename the `searchString` parameter to `id` with the **rename** command. Right click on `searchString` > **Rename**.

The rename targets are highlighted.

```
public ActionResult Index(string searchString)
{
 var movies = from m in _context.Movie
 select m;

 if (!String.IsNullOrEmpty(searchString))
 {
 movies = movies.Where(s => s.Title.Contains(searchString));
 }

 return View(movies);
}
```

Change the parameter to `id` and all occurrences of `searchString` change to `id`.

```
public ActionResult Index(string id)
{
 var movies = from m in _context.Movie
 select m;

 if (!String.IsNullOrEmpty(id))
 {
 movies = movies.Where(s => s.Title.Contains(id));
 }

 return View(movies);
}
```

The previous `Index` method:

```
1 public IActionResult Index(string searchString)
2 {
3 var movies = from m in _context.Movie
4 select m;
5
6 if (!String.IsNullOrEmpty(searchString))
7 {
8 movies = movies.Where(s => s.Title.Contains(searchString));
9 }
10
11 return View(movies);
12 }
```

The updated `Index` method:

```
1 public IActionResult Index(string id)
2 {
3 var movies = from m in _context.Movie
4 select m;
5
6 if (!String.IsNullOrEmpty(id))
7 {
8 movies = movies.Where(s => s.Title.Contains(id));
9 }
10
11 return View(movies);
12 }
```

You can now pass the search title as route data (a URL segment) instead of as a query string value.

Genre	Price	Release Date	Title	
Comedy	8.99	3/13/1984	Ghostbusters	Edit Details Delete
Comedy	9.99	2/23/1986	Ghostbusters 22	Edit Details Delete

© 2015 - MvcMovie

However, you can't expect users to modify the URL every time they want to search for a movie. So now you'll add UI to help them filter movies. If you changed the signature of the `Index` method to test how to pass the route-bound `ID` parameter, change it back so that it takes a parameter named `searchString`:

```
public IActionResult Index(string searchString)
{
 var movies = from m in _context.Movie
 select m;

 if (!String.IsNullOrEmpty(searchString))
 {
 movies = movies.Where(s => s.Title.Contains(searchString));
 }

 return View(movies);
}
```

Open the `Views/Movies/Index.cshtml` file, and add the `<form>` markup highlighted below:


```
1 @model IEnumerable<MvcMovie.Models.Movie>
2
3 @{
4 ViewData["Title"] = "Index";
5 }
6
7 <h2>Index</h2>
8
```

```

9  <p>
10 <a href="#" asp-action="Create">Create New</a>
11 </p>
12
13 <form asp-controller="Movies" asp-action="Index">
14 <p>
15 Title: <input type="text" name="SearchString" />
16 <input type="submit" value="Filter" />
17 </p>
18 </form>
19
20 <table class="table">
21 <tr>

```

The HTML `<form>` tag is super-charged by the `Form Tag Helper`, so when you submit the form, the filter string is posted to the `Index` action of the movies controller. Save your changes and then test the filter.

There's no `[HttpPost]` overload of the `Index` method. You don't need it, because the method isn't changing the state of the app, just filtering data.

You could add the following `[HttpPost]` `Index` method.


```

[HttpPost]
public string Index/FormCollection fc, string searchString)
{


```

```
 return "From [HttpPost]Index: filter on " + searchString;
}
```


If you did, the action invoker would match the `[HttpPost]` `Index` method, and the `[HttpPost]` `Index` method would run as shown in the image below.

However, even if you add this `[HttpPost]` version of the `Index` method, there's a limitation in how this has all been implemented. Imagine that you want to bookmark a particular search or you want to send a link to friends that they can click in order to see the same filtered list of movies. Notice that the URL for the HTTP POST request is the same as the URL for the GET request (`localhost:xxxxx/Movies/Index`) – there's no search information in the URL itself. Right now, the search string information is sent to the server as a form field value. You can verify that with the [F12 Developer tools](#) or the excellent [Fiddler tool](#). Start the [F12 tool](#) and tap the **Enable network traffic capturing** icon.

Double tap the `http://localhost:1235/Movies` HTTP POST 200 line and then tap Request body.

You can see the search parameter and XSRF token in the request body. Note, as mentioned in the previous tutorial, the [Form Tag Helper](#) generates an XSRF anti-forgery token. We're not modifying data, so we don't need to validate the token in the controller method.

Because the search parameter is in the request body and not the URL, you can't capture that search information to bookmark or share with others. We'll fix this by specifying the request should be `HTTP GET`. Notice how intelliSense helps us update the markup.

```
<form asp-controller="Movies" asp-action="Index" m>
<p>
 Title: <input type="text" name="SearchString">
 <input type="submit" value="Filter" />
</p>
</form>
```


```
<form asp-controller="Movies" asp-action="Index" method="get">
<p>
 Title: <input type="text" name="SearchString">
 <input type="submit" value="Filter" />
</p>
</form>
```


Notice the distinctive font in the `<form>` tag. That distinctive font indicates the tag is supported by Tag Helpers.

Now when you submit a search, the URL contains the search query string. Searching will also go to the `HttpGet` `Index` action method, even if you have a `HttpPost` `Index` method.

The XSRF token and any other posted form elements will also be added to the URL.

Adding Search by Genre

Replace the `Index` method with the following code:

```
chGenre

public IActionResult Index(string movieGenre, string searchString)
{
 var GenreQry = from m in _context.Movie
 orderby m.Genre
 select m.Genre;

 var GenreList = new List<string>();
 GenreList.AddRange(GenreQry.Distinct());
 ViewData["movieGenre"] = new SelectList(GenreList);

 var movies = from m in _context.Movie
 select m;

 if (!String.IsNullOrEmpty(searchString))
 {
 movies = movies.Where(s => s.Title.Contains(searchString));
 }
}
```

```
1  if (!string.IsNullOrEmpty(movieGenre))
2  {
3 movies = movies.Where(x => x.Genre == movieGenre);
4  }
5
6  return View(movies);
7 }
```

This version of the `Index` method takes a `movieGenre` parameter. The first few lines of code create a `List` object to hold movie genres from the database.

The following code is a LINQ query that retrieves all the genres from the database.

```
var GenreQry = from m in _context.Movie
 orderby m.Genre
```

The code uses the `AddRange` method of the generic `List` collection to add all the distinct genres to the list. (Without the `Distinct` modifier, duplicate genres would be added — for example, comedy would be added twice in our sample). The code then stores the list of genres in a `ViewData` dictionary. Storing category data (such as movie genre's) as a `SelectList` object in a `ViewData` dictionary, then accessing the category data in a dropdown list box is a typical approach for MVC apps.

The following code shows how to check the `movieGenre` parameter. If it's not empty, the code further constrains the `movies` query to limit the selected movies to the specified genre.

```
1  if (!string.IsNullOrEmpty(movieGenre))
2  {
3 movies = movies.Where(x => x.Genre == movieGenre);
4  }
```

As stated previously, the query is not run on the data base until the movie list is iterated over (which happens in the View, after the `Index` action method returns).

Adding search by genre to the Index view

Add an `Html.DropDownList` helper to the `Views/Movies/Index.cshtml` file. The completed markup is shown below:

```
1 <form asp-controller="Movies" asp-action="Index" method="get">
2 <p>
3 Genre: @Html.DropDownList("movieGenre", "All")
4 Title: <input type="text" name="SearchString">
5 <input type="submit" value="Filter" />
6 </p>
7 </form>
```

Note: The next version of this tutorial will replace the `Html.DropDownList` helper with the `Select Tag Helper`.

Test the app by searching by genre, by movie title, and by both.

Adding a New Field

By Rick Anderson

In this section you'll use Entity Framework Code First Migrations to migrate some changes to the model classes so the change is applied to the database.

By default, when you use Entity Framework Code First to automatically create a database, as you did earlier in this tutorial, Code First adds a table to the database to help track whether the schema of the database is in sync with the model classes it was generated from. If they aren't in sync, the Entity Framework throws an error. This makes it easier to track down issues at development time that you might otherwise only find (by obscure errors) at run time.

Adding a Rating Property to the Movie Model

Open the *Models/Movie.cs* file and add a Rating property:

```

1 public class Movie
2 {
3 public int ID { get; set; }
4 public string Title { get; set; }
5
6 [Display(Name = "Release Date")]
7 [DataType(DataType.Date)]
8 public DateTime ReleaseDate { get; set; }
9 public string Genre { get; set; }
10 public decimal Price { get; set; }
11 public string Rating { get; set; }
12 }
```

Build the app (Ctrl+Shift+B).

Because you've added a new field to the Movie class, you also need to update the binding white list so this new property will be included. Update the [Bind] attribute for Create and Edit action methods to include the Rating property:

```
[Bind("ID,Title,ReleaseDate,Genre,Price,Rating")]
```

You also need to update the view templates in order to display, create and edit the new Rating property in the browser view.

Edit the */Views/Movies/Index.cshtml* file and add a Rating field:

```

1 <table class="table">
2 <tr>
3 <th>
4 @Html.DisplayNameFor(model => model.Genre)
5 </th>
6 <th>
7 @Html.DisplayNameFor(model => model.Price)
8 </th>
9 <th>
10 @Html.DisplayNameFor(model => model.ReleaseDate)
11 </th>
12 <th>
13 @Html.DisplayNameFor(model => model.Title)
14 </th>
15 <th>
16 @Html.DisplayNameFor(model => model.Rating)
17 </th>
18 <th></th>
19 </tr>
20
21 @foreach (var item in Model) {
22 <tr>
23 <td>
```

```

24 @Html.DisplayFor(modelItem => item.Genre)
25 </td>
26 <td>
27 @Html.DisplayFor(modelItem => item.Price)
28 </td>
29 <td>
30 @Html.DisplayFor(modelItem => item.ReleaseDate)
31 </td>
32 <td>
33 @Html.DisplayFor(modelItem => item.Title)
34 </td>
35 <td>
36 @Html.DisplayFor(modelItem => item.Rating)
37 </td>
38 <td>

```

Update the *Views/Movies/Create.cshtml* with a Rating field. You can copy/paste the previous “form group” and let intelliSense help you update the fields. IntelliSense works with Tag Helpers.


```

</div>
<div class="form-group">
 <label asp-for="Title" class="col-md-2 control-label"></label>
 <div class="col-md-10">
 <input asp-for="Title" class="form-control" />
 <span asp-validation-for="Title" class="text-danger" />
 </div>
</div>
<div class="form-group">
 <label asp-for="R" class="col-md-2 control-label"></label>
 <div class="col->
 <input asp-f<span asp-va
 </div>
</div>
<div class="form-gro
 <div class="col->
 <input type=</div>
 </div>
</div>
</div>
</form>

```

The changes are highlighted below:

```

1 <form asp-action="Create">
2 <div class="form-horizontal">
3 <h4>Movie</h4>
4 <hr />
5 <div asp-validation-summary="ValidationSummary.ModelOnly" class="text-danger"></div>
6 <div class="form-group">
7 <label asp-for="Genre" class="col-md-2 control-label"></label>
8 <div class="col-md-10">
9 <input asp-for="Genre" class="form-control" />
10 <span asp-validation-for="Genre" class="text-danger" />
11 </div>
12 </div>
13 @*Markup removed for brevity.*@


```

```

14 <div class="form-group">
15 <label asp-for="Rating" class="col-md-2 control-label"></label>
16 <div class="col-md-10">
17 <input asp-for="Rating" class="form-control" />
18 <span asp-validation-for="Rating" class="text-danger" />
19 </div>
20 </div>
21 <div class="form-group">
22 <div class="col-md-offset-2 col-md-10">
23 <input type="submit" value="Create" class="btn btn-default" />
24 </div>
25 </div>
26 </div>
27 </form>

```

The app won't work until we update the DB to include the new field. If you run it now, you'll get the following `SqlException`:

You're seeing this error because the updated Movie model class in the application is now different than the schema of the Movie table of the existing database. (There's no Rating column in the database table.)

There are a few approaches to resolving the error:

1. Have the Entity Framework automatically drop and re-create the database based on the new model class schema. This approach is very convenient early in the development cycle when you are doing active development on a test database; it allows you to quickly evolve the model and database schema together. The downside, though, is that you lose existing data in the database — so you don't want to use this approach on a production database! Using an initializer to automatically seed a database with test data is often a productive way to develop an

application.

2. Explicitly modify the schema of the existing database so that it matches the model classes. The advantage of this approach is that you keep your data. You can make this change either manually or by creating a database change script.
3. Use Code First Migrations to update the database schema.

For this tutorial, we'll use Code First Migrations.

Update the `SeedData` class so that it provides a value for the new column. A sample change is shown below, but you'll want to make this change for each new `Movie`.

```
1 new Movie
2 {
3 Title = "Ghostbusters",
4 ReleaseDate = DateTime.Parse("1984-3-13"),
5 Genre = "Comedy",
6 Rating = "G",
7 Price = 8.99M
8 },
```

Build the solution then open a command prompt. Enter the following commands:

```
dnx ef migrations add Rating
dnx ef database update
```

The `migrations add` command tells the migration framework to examine the current `Movie` model with the current `Movie` DB schema and create the necessary code to migrate the DB to the new model. The name “Rating” is arbitrary and is used to name the migration file. It’s helpful to use a meaningful name for the migration step.

If you delete all the records in the DB, the initialize will seed the DB and include the `Rating` field. You can do this with the delete links in the browser or from SSOX.

Run the app and verify you can create/edit/display movies with a `Rating` field. You should also add the `Rating` field to the `Edit`, `Details`, and `Delete` view templates.

Adding Validation

By Rick Anderson

In this section you'll add validation logic to the `Movie` model, and you'll ensure that the validation rules are enforced any time a user attempts to create or edit a movie using the application.

Keeping Things DRY

One of the core design tenets of ASP.NET MVC is **DRY** (“Don’t Repeat Yourself”). ASP.NET MVC encourages you to specify functionality or behavior only once, and then have it be reflected everywhere in an application. This reduces the amount of code you need to write and makes the code you do write less error prone, easier to test, and easier to maintain.

The validation support provided by ASP.NET MVC and Entity Framework Code First is a great example of the DRY principle in action. You can declaratively specify validation rules in one place (in the model class) and the rules are enforced everywhere in the application.

Let's look at how you can take advantage of this validation support in the movie application.

Adding Validation Rules to the Movie Model

You'll begin by adding some validation logic to the `Movie` class.

Open the `Movie.cs` file. Notice the `System.ComponentModel.DataAnnotations` namespace does not contain `Microsoft.AspNet.Mvc.DataAnnotations`. `DataAnnotations` provides a built-in set of validation attributes that you can apply declaratively to any class or property. (It also contains formatting attributes like `DataType` that help with formatting and don't provide any validation.)

Now update the `Movie` class to take advantage of the built-in `Required`, `StringLength`, `RegularExpression`, and `Range` validation attributes.


```
1 public class Movie
2 {
3 public int ID { get; set; }
4
5 [StringLength(60, MinimumLength = 3)]
6 public string Title { get; set; }
7
8 [Display(Name = "Release Date")]
9 [DataType(DataType.Date)]
10 public DateTime ReleaseDate { get; set; }
11
12 [RegularExpression(@"^([A-Z][a-zA-Z'-'\s]*$)")]
13 [Required]
14 [StringLength(30)]
15 public string Genre { get; set; }
16
17 [Range(1, 100)]
18 [DataType(DataType.Currency)]
19 public decimal Price { get; set; }
20
21 [RegularExpression(@"^([A-Z][a-zA-Z'-'\s]*$)")]
22 [StringLength(5)]
23 public string Rating { get; set; }
24 }
```

The `StringLength` attribute sets the maximum length of the string, and it sets this limitation on the database, therefore the database schema will change.

- From the **View** menu, open **SQL Server Object Explorer (SSOX)**.

- Right click on the Movie table > **View Designer**

The following image shows the table design and the T-SQL that can generate the table.

In the image above, you can see all the string fields are set to NVARCHAR (MAX).

Build the project, open a command window and enter the following commands:

```
dnx ef migrations add DataAnnotations
dnx ef database update
```

Examine the Movie schema:

The string fields show the new length limits and `Genre` is no longer nullable.

The validation attributes specify behavior that you want to enforce on the model properties they are applied to. The `Required` and `MinLength` attributes indicates that a property must have a value; but nothing prevents a user from entering white space to satisfy this validation. The `RegularExpression` attribute is used to limit what characters can be input. In the code above, `Genre` and `Rating` must use only letters (white space, numbers and special characters are not allowed). The `Range` attribute constrains a value to within a specified range. The `StringLength` attribute lets you set the maximum length of a string property, and optionally its minimum length. Value types (such as `decimal`, `int`, `float`, `DateTime`) are inherently required and don't need the `[Required]` attribute.

Code First ensures that the validation rules you specify on a model class are enforced before the application saves changes in the database. For example, the code below will throw a `DbUpdateException` exception when the `SaveChanges` method is called, because several required `Movie` property values are missing.

```
Movie movie = new Movie();
movie.Title = "Gone with the Wind";
_context.Movie.Add(movie);
_context.SaveChanges(); // <= Will throw server side validation exception
```

The code above throws the following exception:

```
A database operation failed while processing the request.
DbUpdateException: An error occurred while updating the entries.
See the inner exception for details.
SqlException: Cannot insert the value NULL into column 'Genre', table 'aspnet5-MvcMovie'.
Scolumn does not allow nulls. INSERT fails.
```

Having validation rules automatically enforced by ASP.NET helps make your app more robust. It also ensures that you can't forget to validate something and inadvertently let bad data into the database.

Validation Error UI in MVC

Run the app and navigate to the Movies controller.

Tap the **Create New** link to add a new movie. Fill out the form with some invalid values. As soon as jQuery client side validation detects the error, it displays an error message.

The screenshot shows a browser window displaying the 'Create' page of a 'Movie App'. The URL in the address bar is `http://localhost:1235/Movies/Create`. The page has a dark header with the text 'Mvc Movie'. The main content area contains fields for 'Genre', 'Price', 'Release Date', and 'Title', each with a red validation message below it. A 'Create' button is at the bottom left, and a 'Back to List' link is at the bottom center.

Genre
The Genre field is required.

Price
The field Price must be a number.

Release Date
Please enter a valid date.

Title
The field Title must be a string with a minimum length of 3 and a maximum length of 60.

Rating
The field Rating must match the regular expression `^[A-Z]+[a-zA-Z'-'\s]*$`.

[Create](#)

[Back to List](#)

Note: You may not be able to enter decimal points or commas in the Price field. To support [jQuery validation](#) for non-English locales that use a comma (",") for a decimal point, and non US-English date formats, you must take steps to globalize your app. See [Additional resources](#) for more information. For now, just enter whole numbers like 10.

Notice how the form has automatically rendered an appropriate validation error message in each field containing an invalid value. The errors are enforced both client-side (using JavaScript and jQuery) and server-side (in case a user has JavaScript disabled).

A significant benefit is that you didn't need to change a single line of code in the MoviesController class or in the *Create.cshtml* view in order to enable this validation UI. The controller and views you created earlier in this tutorial automatically picked up the validation rules that you specified by using validation attributes on the properties of the Movie model class. Test validation using the Edit action method, and the same validation is applied.

The form data is not sent to the server until there are no client side validation errors. You can verify this by putting a break point in the `HTTP Post` method, by using the [Fiddler tool](#), or the [F12 Developer tools](#).

How Validation Occurs in the Create View and Create Action Method

You might wonder how the validation UI was generated without any updates to the code in the controller or views. The next listing shows the two Create methods.

```
// GET: Movies/Create
public IActionResult Create()
{
 return View();
}


// POST: Movies/Create
[HttpPost]
[ValidateAntiForgeryToken]
public IActionResult Create([Bind("ID,Title,ReleaseDate,Genre,Price,Rating")] Movie movie)
{
 if (ModelState.IsValid)
 {
 _context.Movie.Add(movie);
 _context.SaveChanges();
 return RedirectToAction("Index");
 }
 return View(movie);
}
```

The first (HTTP GET) Create action method displays the initial Create form. The second ([HttpPost]) version handles the form post. The second Create method (The `HttpPost` version) calls `ModelState.IsValid` to check whether the movie has any validation errors. Calling this method evaluates any validation attributes that have been applied to the object. If the object has validation errors, the Create method re-displays the form. If there are no errors, the method saves the new movie in the database. In our movie example, the form is not posted to the server when there are validation errors detected on the client side; the second Create method is never called when there are client side validation errors. If you disable JavaScript in your browser, client validation is disabled and you can test the HTTP POST Create method calling `ModelState.IsValid` to check whether the movie has any validation errors.

You can set a break point in the `[HttpPost]` Create method and verify the method is never called, client side validation will not submit the form data when validation errors are detected. If you disable JavaScript in your browser, then submit the form with errors, the break point will be hit. You still get full validation without JavaScript. The following image shows how to disable JavaScript in Internet Explorer.

The following image shows how to disable JavaScript in the FireFox browser.

The following image shows how to disable JavaScript in the Chrome browser.

After you disable JavaScript, post invalid data and step through the debugger.

```
// POST: Movies/Create
[HttpPost]
[ValidateAntiForgeryToken]
0 references
public IActionResult Create([Bind("ID,Title,ReleaseDate,Genre")]
{
 if (ModelState.IsValid)
 {
 _context.Movie.Add(movie);
 _context.SaveChanges();
 return RedirectToAction("Index");
 }
 return View(movie);
}
```

Below is portion of the *Create.cshtml* view template that you scaffolded earlier in the tutorial. It's used by the action methods shown above both to display the initial form and to redisplay it in the event of an error.

```
1 <form asp-action="Create">
2 <div class="form-horizontal">
3 <h4>Movie</h4>
4 <hr />
5 <div asp-validation-summary="ValidationSummary.ModelOnly" class="text-danger"></div>
6 <div class="form-group">
7 <label asp-for="Genre" class="col-md-2 control-label"></label>
8 <div class="col-md-10">
9 <input asp-for="Genre" class="form-control" />
10 <span asp-validation-for="Genre" class="text-danger" />
11 </div>
12 </div>
13 @*Markup removed for brevity.*@
14 <div class="form-group">
15 <label asp-for="Rating" class="col-md-2 control-label"></label>
16 <div class="col-md-10">
17 <input asp-for="Rating" class="form-control" />
18 <span asp-validation-for="Rating" class="text-danger" />
19 </div>
20 </div>
21 <div class="form-group">
22 <div class="col-md-offset-2 col-md-10">
23 <input type="submit" value="Create" class="btn btn-default" />
24 </div>
25 </div>
26 </div>
27 </form>
```

The [Input Tag Helper](#) consumes the [DataAnnotations](#) attributes and produces HTML attributes needed for jQuery Validation on the client side. The [Validation Tag Helper](#) displays a validation message.

What's really nice about this approach is that neither the controller nor the *Create* view template knows anything about the actual validation rules being enforced or about the specific error messages displayed. The validation rules and the error strings are specified only in the *Movie* class. These same validation rules are automatically applied to the *Edit* view and any other views templates you might create that edit your model.

If you want to change the validation logic later, you can do so in exactly one place by adding validation attributes to the model (in this example, the *Movie* class). You won't have to worry about different parts of the application being inconsistent with how the rules are enforced — all validation logic will be defined in one place and used everywhere. This keeps the code very clean, and makes it easy to maintain and evolve. And it means that that you'll be fully

honoring the DRY principle.

Using DataType Attributes

Open the *Movie.cs* file and examine the *Movie* class. The `System.ComponentModel.DataAnnotations` namespace provides formatting attributes in addition to the built-in set of validation attributes. We've already applied a `DataType` enumeration value to the release date and to the price fields. The following code shows the `ReleaseDate` and `Price` properties with the appropriate `DataType` attribute.

```
1 [DataType(DataType.Date)]
2 public DateTime ReleaseDate { get; set; }
3
4 [DataType(DataType.Currency)]
5 public decimal Price { get; set; }
```

The `DataType` attributes only provide hints for the view engine to format the data (and supply attributes such as `<a>` for URL's and `` for email). You can use the `RegularExpression` attribute to validate the format of the data. The `DataType` attribute is used to specify a data type that is more specific than the database intrinsic type, they are not validation attributes. In this case we only want to keep track of the date, not the time. The `DataType` Enumeration provides for many data types, such as Date, Time, PhoneNumber, Currency, EmailAddress and more. The `DataType` attribute can also enable the application to automatically provide type-specific features. For example, a `mailto:` link can be created for `DataType.EmailAddress`, and a date selector can be provided for `DataType.Date` in browsers that support HTML5. The `DataType` attributes emits HTML 5 data- (pronounced data dash) attributes that HTML 5 browsers can understand. The `DataType` attributes do **not** provide any validation.

`DataType.Date` does not specify the format of the date that is displayed. By default, the data field is displayed according to the default formats based on the server's `CultureInfo`.

The `DisplayFormat` attribute is used to explicitly specify the date format:

```
[DisplayFormat(DataFormatString = "{0:yyyy-MM-dd}", ApplyFormatInEditMode = true)]
public DateTime EnrollmentDate { get; set; }
```

The `ApplyFormatInEditMode` setting specifies that the formatting should also be applied when the value is displayed in a text box for editing. (You might not want that for some fields — for example, for currency values, you probably do not want the currency symbol in the text box for editing.)

You can use the `DisplayFormat` attribute by itself, but it's generally a good idea to use the `DataType` attribute alone. The `DataType` attribute conveys the semantics of the data as opposed to how to render it on a screen, and provides the following benefits that you don't get with `DisplayFormat`:

- The browser can enable HTML5 features (for example to show a calendar control, the locale-appropriate currency symbol, email links, etc.)
- By default, the browser will render data using the correct format based on your `locale`
- The `DataType` attribute can enable MVC to choose the right field template to render the data (the `DisplayFormat` if used by itself uses the string template). For more information, see Brad Wilson's [ASP.NET MVC 2 Templates](#). (Though written for MVC 2, this article still applies to the current version of ASP.NET MVC.)

Note: jQuery validation does not work with the `Range` attribute and `DateTime`. For example, the following code will always display a client side validation error, even when the date is in the specified range:

```
[Range(typeof(DateTime), "1/1/1966", "1/1/2020")]
```

You will need to disable jQuery date validation to use the Range attribute with DateTime. It's generally not a good practice to compile hard dates in your models, so using the Range attribute and DateTime is discouraged.

The following code shows combining attributes on one line:

```

1 public class Movie
2 {
3 public int ID { get; set; }
4
5 [StringLength(60, MinimumLength = 3)]
6 public string Title { get; set; }
7
8 [Display(Name = "Release Date"), DataType(DataType.Date)]
9 public DateTime ReleaseDate { get; set; }
10
11 [RegularExpression(@"^([A-Z][a-zA-Z'-'\s]*$"), Required, StringLength(30))]
12 public string Genre { get; set; }
13
14 [Range(1, 100), DataType(DataType.Currency)]
15 public decimal Price { get; set; }
16
17 [RegularExpression(@"^([A-Z][a-zA-Z'-'\s]*$"), StringLength(5))]
18 public string Rating { get; set; }
19 }
```

In the next part of the series, we'll review the application and make some improvements to the automatically generated Details and Delete methods.

Additional resources

- Globalization and localization
- Introduction to Tag Helpers
- Authoring Tag Helpers

Examining the Details and Delete methods

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at [GitHub](#).

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.2.4 Building Your First Web API with MVC 6

By [Mike Wasson](#) and [Rick Anderson](#)

HTTP is not just for serving up web pages. It's also a powerful platform for building APIs that expose services and data. HTTP is simple, flexible, and ubiquitous. Almost any platform that you can think of has an HTTP library, so HTTP services can reach a broad range of clients, including browsers, mobile devices, and traditional desktop apps.

In this tutorial, you'll build a simple web API for managing a list of "to-do" items. You won't build any UI in this tutorial.

Previous versions of ASP.NET included the Web API framework for creating web APIs. In ASP.NET 5, this functionality has been merged into the MVC 6 framework. Unifying the two frameworks makes it simpler to build apps that include both UI (HTML) and APIs, because now they share the same code base and pipeline.

Note: If you are porting an existing Web API app to MVC 6, see [Migrating From ASP.NET Web API 2 to MVC 6](#)

In this article:

- [*Overview*](#)
- [*Install Fiddler*](#)
- [*Create the project*](#)
- [*Add a model class*](#)
- [*Add a repository class*](#)
- [*Register the repository*](#)
- [*Add a controller*](#)
- [*Getting to-do items*](#)
- [*Use Fiddler to call the API*](#)
- [*Implement the other CRUD operations*](#)
- [*Next steps*](#)

You can browse the source code for the sample app on [GitHub](#).

Overview

Here is the API that you'll create:

API	Description	Request body	Response body
GET /api/todo	Get all to-do items	None	Array of to-do items
GET /api/todo/{id}	Get an item by ID	None	To-do item
POST /api/todo	Add a new item	To-do item	To-do item
PUT /api/todo/{id}	Update an existing item	To-do item	None
DELETE /api/todo/{id}	Delete an item.	None	None

The following diagram show the basic design of the app.

- The client is whatever consumes the web API (browser, mobile app, and so forth). We aren't writing a client in this tutorial.
- A *model* is an object that represents the data in your application. In this case, the only model is a to-do item. Models are represented as simple C# classes (POCOs).
- A *controller* is an object that handles HTTP requests and creates the HTTP response. This app will have a single controller.
- To keep the tutorial simple and focused on MVC 6, the app doesn't use a database. Instead, it just keeps to-do items in memory. But we'll still include a (trivial) data access layer, to illustrate the separation between the web API and the data layer. For a tutorial that uses a database, see [Building your first MVC 6 application](#).

Install Fiddler

This step is optional but recommended.

Because we're not building a client, we need a way to call the API. In this tutorial, I'll show that by using [Fiddler](#). Fiddler is a web debugging tool that lets you compose HTTP requests and view the raw HTTP responses. Fiddler lets you make direct HTTP requests to the API as we develop the app.

Create the project

Start Visual Studio 2015. From the **File** menu, select **New > Project**.

Select the **ASP.NET Web Application** project template. Name the project `TodoApi` and click **OK**.

In the **New Project** dialog, select **Web API** under **ASP.NET 5 Preview Templates**. Click **OK**.

Add a model class

A model is an object that represents the data in your application. In this case, the only model is a to-do item.

Add a folder named “Models”. In Solution Explorer, right-click the project. Select **Add > New Folder**. Name the folder *Models*.

Note: You can put model classes anywhere in your project, but the *Models* folder is used by convention.

Next, add a `TodoItem` class. Right-click the *Models* folder and select **Add > New Item**.

In the **Add New Item** dialog, select the **Class** template. Name the class `TodoItem` and click **OK**.

Replace the generated code with:

```
namespace TodoApi.Models
{
 public class TodoItem
 {
 public string Key { get; set; }
 public string Name { get; set; }
 public bool IsComplete { get; set; }
 }
}
```

Add a repository class

A *repository* is an object that encapsulates the data layer, and contains logic for retrieving data and mapping it to an entity model. Even though the example app doesn't use a database, it's useful to see how you can inject a repository into your controllers. Create the repository code in the *Models* folder.

Start by defining a repository interface named `ITodoRepository`. Use the class template (**Add New Item > Class**).

```
using System.Collections.Generic;

namespace TodoApi.Models
{
 public interface ITodoRepository
 {
 void Add(TodoItem item);
 IEnumerable<TodoItem> GetAll();
 TodoItem Find(string key);
 TodoItem Remove(string key);
 void Update(TodoItem item);
 }
}
```

This interface defines basic CRUD operations. In practice, you might have domain-specific methods.

Next, add a `TodoRepository` class that implements `ITodoRepository`:

```
using System;
using System.Collections.Generic;
using System.Collections.Concurrent;

namespace TodoApi.Models
{
 public class TodoRepository : ITodoRepository
 {
 static ConcurrentDictionary<string, TodoItem> _todos = new ConcurrentDictionary<string, TodoItem>();

 public TodoRepository()
 {
 Add(new TodoItem { Name = "Item1" });
 }

 public IEnumerable<TodoItem> GetAll()
 {
 return _todos.Values;
 }

 public void Add(TodoItem item)
 {
 item.Key = Guid.NewGuid().ToString();
 _todos[item.Key] = item;
 }

 public TodoItem Find(string key)
 {
 TodoItem item;
 _todos.TryGetValue(key, out item);
 return item;
 }

 public TodoItem Remove(string key)
 {
 TodoItem item;
 _todos.TryGetValue(key, out item);
 _todos.TryRemove(key, out item);
 return item;
 }

 public void Update(TodoItem item)
 {
 _todos[item.Key] = item;
 }
 }
}
```

Build the app to verify you don't have any errors.

Register the repository

By defining a repository interface, we can decouple the repository class from the MVC controller that uses it. Instead of newing up a `TodoRepository` inside the controller, we will inject an `ITodoRepository`, using the ASP.NET

5 dependency injection (DI) container.

This approach makes it easier to unit test your controllers. Unit tests should inject a mock or stub version of `ITodoRepository`. That way, the test narrowly targets the controller logic and not the data access layer.

In order to inject the repository into the controller, we need to register it with the DI container. Open the `Startup.cs` file. Add the following using directive:

```
using TodoApi.Models;
```

In the `ConfigureServices` method, add the highlighted code:

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddMvc();
 // Add our repository type
 services.AddSingleton<ITodoRepository, TodoRepository>();
}
```

Add a controller

In Solution Explorer, right-click the `Controllers` folder. Select **Add > New Item**. In the **Add New Item** dialog, select the **Web API Controller Class** template. Name the class `TodoController`.

Replace the generated code with the following:

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using TodoApi.Models;

namespace SimpleApi.Controllers
{
 [Route("api/[controller]")]
 public class TodoController : Controller
 {
 [FromServices]
 public ITodoRepository TodoItems { get; set; }
 }
}
```

This defines an empty controller class. In the next sections, we'll add methods to implement the API. The `[FromServices]` attribute tells MVC to inject the `ITodoRepository` that we registered in the `Startup` class.

Delete the `ValuesController.cs` file from the `Controllers` folder. The project template adds it as an example controller, but we don't need it.

Getting to-do items

To get to-do items, add the following methods to the `TodoController` class.

```
[HttpGet]
public IEnumerable<TodoItem> GetAll()
{
 return TodoItems.GetAll();
}

[HttpGet("{id}", Name = "GetTodo")]
public IActionResult GetById(string id)
```

```
{
 var item = TodoItems.Find(id);
 if (item == null)
 {
 return HttpNotFound();
 }
 return new ObjectResult(item);
}
```

These methods implement the two GET methods:

- GET /api/todo
- GET /api/todo/{id}

Here is an example HTTP response for the GetAll method:

```
HTTP/1.1 200 OK
Content-Type: application/json; charset=utf-8
Server: Microsoft-IIS/10.0
Date: Thu, 18 Jun 2015 20:51:10 GMT
Content-Length: 82

[{"Key": "4f67d7c5-a2a9-4aae-b030-16003dd829ae", "Name": "Item1", "IsComplete": false}]
```

Later in the tutorial I'll show how you can view the HTTP response using the Fiddler tool.

Routing and URL paths

The `[HttpGet]` attribute specifies that these are HTTP GET methods. The URL path for each method is constructed as follows:

- Take the template string in the controller's route attribute, `[Route ("api/[controller]")]`
- Replace “[Controller]” with the name of the controller, which is the controller class name minus the “Controller” suffix. For this sample the name of the controller is “todo” (case insensitive). For this sample, the controller class name is `TodoController` and the root name is “todo”. ASP.NET MVC is not case sensitive.
- If the `[HttpGet]` attribute also has a template string, append that to the path. This sample doesn't use a template string.

For the `GetById` method, “{id}” is a placeholder variable. In the actual HTTP request, the client will use the ID of the `todo` item. At runtime, when MVC invokes `GetById`, it assigns the value of “{id}” in the URL the method's `id` parameter.

Open the `src\TodoApi\Properties\launchSettings.json` file and replace the `launchUrl` value to use the `todo` controller. That change will cause IIS Express to call the `todo` controller when the project is started.

```
{
  "profiles": {
 "IIS Express": {
 "commandName": "IISExpress",
 "launchBrowser": true,
 "launchUrl": "api/todo",
 "environmentVariables": {
 "ASPNET_ENV": "Development"
 }
 }
  }
}
```

To learn more about request routing in MVC 6, see [Routing to Controller Actions](#).

Return values

The `GetAll` method returns a CLR object. MVC automatically serializes the object to [JSON](#) and writes the JSON into the body of the response message. The response code for this method is 200, assuming there are no unhandled exceptions. (Unhandled exceptions are translated into 5xx errors.)

In contrast, the `GetById` method returns the more general `IActionResult` type, which represents a generic result type. That's because `GetById` has two different return types:

- If no item matches the requested ID, the method returns a 404 error. This is done by returning `NotFound`.
- Otherwise, the method returns 200 with a JSON response body. This is done by returning an `ObjectResult`.

Use Fiddler to call the API

This step is optional, but it's useful to see the raw HTTP responses from the web API. In Visual Studio, press ^F5 to launch the app. Visual Studio launches a browser and navigates to `http://localhost:port/api/todo`, where *port* is a randomly chosen port number. If you're using Chrome, Edge or Firefox, the *todo* data will be displayed. If you're using IE, IE will prompt to you open or save the *todo.json* file.

Launch Fiddler. From the **File** menu, uncheck the **Capture Traffic** option. This turns off capturing HTTP traffic.

Select the **Composer** page. In the **Parsed** tab, type `http://localhost:port/api/todo`, where *port* is the port number. Click **Execute** to send the request.

The result appears in the sessions list. The response code should be 200. Use the **Inspectors** tab to view the content of the response, including the response body.

Implement the other CRUD operations

The last step is to add Create, Update, and Delete methods to the controller. These methods are variations on a theme, so I'll just show the code and highlight the main differences.

Create

```
[HttpPost]
public IActionResult Create([FromBody] TodoItem item)
{
 if (item == null)
 {
 return BadRequest();
 }
 TodoItems.Add(item);
 return CreatedAtRoute("GetTodo", new { controller = "Todo", id = item.Key }, item);
}
```

This is an HTTP POST method, indicated by the `[HttpPost]` attribute. The `[FromBody]` attribute tells MVC to get the value of the to-do item from the body of the HTTP request.

The `CreatedAtRoute` method returns a 201 response, which is the standard response for an HTTP POST method that creates a new resource on the server. `CreatedAtRoute` also adds a Location header to the response. The Location header specifies the URI of the newly created to-do item. See [10.2.2 201 Created](#).

We can use Fiddler to send a Create request:

1. In the **Composer** page, select POST from the drop-down.
2. In the request headers text box, add a Content-Type header with the value application/json. Fiddler automatically adds the Content-Length header.
3. In the request body text box, enter the following: { "Name": "<your to-do item>"}
4. Click Execute.

The screenshot shows the Fiddler interface with the 'Composer' tab selected. The request method is set to 'POST' and the URL is 'http://localhost:29359/api/todo'. The 'Content-Type' header is listed under 'User-Agent' and is highlighted with a red box. The request body contains the JSON object '{ "Name": "Alphabetize paperclips" }', which is also highlighted with a red box. The 'Raw' tab is selected at the bottom.

Here is an example HTTP session. Use the **Raw** tab to see the session data in this format.

Request:

```
POST http://localhost:29359/api/todo HTTP/1.1
User-Agent: Fiddler
Host: localhost:29359
Content-Type: application/json
Content-Length: 33

{ "Name": "Alphabetize paperclips" }
```

Response:

```
HTTP/1.1 201 Created
Content-Type: application/json; charset=utf-8
Location: http://localhost:29359/api/Todo/8fa2154d-f862-41f8-a5e5-a9a3faba0233
Server: Microsoft-IIS/10.0
Date: Thu, 18 Jun 2015 20:51:55 GMT
Content-Length: 97

{ "Key": "8fa2154d-f862-41f8-a5e5-a9a3faba0233", "Name": "Alphabetize paperclips", "IsComplete": false }
```

Update

```
[HttpPut("{id}")]
public IActionResult Update(string id, [FromBody] TodoItem item)
{
 if (item == null || item.Key != id)
 {
 return BadRequest();
 }

 var todo = TodoItems.Find(id);
 if (todo == null)
 {
 return NotFound();
 }

 TodoItems.Update(item);
 return new NoContentResult();
}
```

Update is similar to Create, but uses HTTP PUT. The response is 204 (No Content). According to the HTTP spec, a PUT request requires the client to send the entire updated entity, not just the deltas. To support partial updates, use HTTP PATCH.

The screenshot shows the Fiddler interface with the following details:

- Parsed** tab is selected.
- Raw** tab shows the raw HTTP request:


```
PUT http://localhost:1234/api/todo/707e881d-ca69-40ef-b6a1-3e2fbfa HTTP/1.1
```
- Headers** section shows:


```
User-Agent: Fiddler
Host: localhost:1234
Content-Type: application/json
Content-Length: 79
```
- Request Body** section contains the JSON payload:


```
{"Key": "707e881d-ca69-40ef-b6a1-3e2fbfa31ba6", "Name": "Item1", "IsComplete": true}
```


Delete

```
[HttpDelete("{id}")]
public void Delete(string id)
{
 TodoItems.Remove(id);
}
```

The void return type returns a 204 (No Content) response. That means the client receives a 204 even if the item has already been deleted, or never existed. There are two ways to think about a request to delete a non-existent resource:

- “Delete” means “delete an existing item”, and the item doesn’t exist, so return 404.
- “Delete” means “ensure the item is not in the collection.” The item is already not in the collection, so return a 204.

Either approach is reasonable. If you return 404, the client will need to handle that case.

Next steps

To learn about creating a backend for a native mobile app, see [Creating Backend Services for Native Mobile Applications](#).

For information about deploying your API, see [Publishing and Deployment](#).

1.2.5 Creating Backend Services for Native Mobile Applications

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at [GitHub](#).

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.2.6 Create a New NuGet Package with DNX

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at [GitHub](#).

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.2.7 Publish to an Azure Web App using Visual Studio

By Erik Reitan

This article describes how to publish an ASP.NET web app to Azure using Visual Studio.

Note: To complete this tutorial, you need a Microsoft Azure account. If you don't have an account, you can activate your [MSDN subscriber benefits](#) or [sign up for a free trial](#).

Start by either creating a new ASP.NET web app or opening an existing ASP.NET web app.

1. In **Solution Explorer** of Visual Studio, right-click on the project and select **Publish**.

2. In the **Publish Web** dialog box, click on **Microsoft Azure Web Apps** and log into your Azure subscription.

3. Click **New** in the **Select Existing Web App** dialog box to create a new Web app in Azure.

4. Enter a site name and region. You can optionally create a new database server, however if you've created a database server in the past, use that. When you're ready to continue, click **Create**.

Database servers are a precious resource. For test and development it's best to use an existing server. There is **no** validation on the database password, so if you enter an incorrect value, you won't get an error until your web app attempts to access the database.

5. On the **Connection** tab of the **Publish Web** dialog box, click **Publish**.

You can view the publishing progress in the **Web Publish Activity** window within Visual Studio.

When publishing to Azure is complete, your web app will be displayed in a browser running on Azure.

The screenshot shows a web browser window with the URL <http://aspnetdemo.azurewebsites.net/> in the address bar. The page title is "Home Page - My ASP.NET ...". The main content area features a large "ASP.NET" logo, a brief description of the framework, and a "Learn more »" button. Below this, there are sections for "Getting started", "Get more libraries", and "Web Hosting", each with its own "Learn more »" button. At the bottom, there is a copyright notice: "© 2015 - My ASP.NET Application".

1.2.8 ASP.NET 5 on Nano Server

By Sourabh Shirhatti

Attention: This tutorial uses a pre-release version of the Nano Server installation option of Windows Server Technical Preview 4. You may use the software in the virtual hard disk image only to internally demonstrate and evaluate it. You may not use the software in a live operating environment. Please see <https://go.microsoft.com/fwlink/?LinkId=624232> for specific information about the end date for the preview.

In this tutorial, you'll take an existing ASP.NET 5 application and deploy it to a Nano Server instance running IIS.

Sections:

- *Introduction*
- *Setting up the Nano Server Instance*
- *Installing the HttpPlatformHandler Module*
- *Enabling the HttpPlatformHandler*
- *Installing an ASP.NET 5 application*
- *Open a Port in the Firewall*
- *Running the Application*

Introduction

Windows Server 2016 Technical Preview offers a new installation option: Nano Server. Nano Server is a remotely administered server operating system optimized for private clouds and datacenters. It takes up far less disk space, sets up significantly faster, and requires far fewer updates and restarts than Windows Server. You can learn more about Nano Server from the [official docs](#).

In this tutorial, we will be using the pre-built [Virtual Hard Disk \(VHD\)](#) for Nano Server from Windows Server Technical Preview 4. This pre-built VHD already includes the Reverse Forwarders and IIS packages which are required for this tutorial.

Before proceeding with this tutorial, you will need the [published](#) output of an existing ASP.NET 5 application. Ensure your application is built targeting the **64-bit** version of coreclr.

```
dnu publish --runtime dnx-coreclr-win-x64.1.0.0-rc1-update1
```

Setting up the Nano Server Instance

Create a new [Virtual Machine using Hyper-V](#) on your development machine using the previously downloaded VHD. The machine will require you to set an administrator password before logging on. At the VM console, press F11 to set the password before the first logon.

After setting the local password, you will manage Nano Server using PowerShell remoting.

Connecting to your Nano Server Instance using PowerShell Remoting

Open an elevated PowerShell window to add your remote Nano Server instance to your TrustedHosts list.

```
$ip = "10.83.181.14" # replace with the correct IP address
Set-Item WSMan:\localhost\Client\TrustedHosts "$ip" -Concatenate -Force
```

Once you have added your Nano Server instance to your TrustedHosts, you can connect to it using PowerShell remoting

```
$ip = "10.83.181.14" # replace with the correct IP address
$s = New-PSSession -ComputerName $ip -Credential ~\Administrator
Enter-PSSession $s
```

If you have successfully connected then your prompt will look like this [10.83.181.14]: PS C:\Users\Administrator\Documents>

Installing the `HttpPlatformHandler` Module

The `HttpPlatformHandler` is an IIS 7.5+ module which is responsible for process management of HTTP listeners and to proxy requests to processes that it manages. At the moment, the process to install the `HttpPlatformHandler` Module for IIS is manual. You will need to install the latest 64-bit version of the `HttpPlatformHandler` on a regular (not Nano) machine. After installing you will need to copy the following files:

- %windir%\System32\inetsrv\HttpPlatformHandler.dll
- %windir%\System32\inetsrv\config\schema\httpplatform_schema.xml

On the Nano machine you'll need to copy those two files to their respective locations.

```
Copy-Item .\HttpPlatformHandler.dll c:\Windows\System32\inetsrv
Copy-Item .\httpplatform_schema.xml c:\Windows\System32\inetsrv\config\schema
```

Enabling the `HttpPlatformHandler`

You can execute the following PowerShell script in a remote PowerShell session to enable the `HttpPlatformHandler` module on the Nano server.

Note: This script runs on a clean system, but is not meant to be idempotent. If you run this multiple times it will add multiple entries. If you end up in a bad state, you can find backups of the `applicationHost.config` file at `%systemdrive%\inetpub\history`.

```
Import-Module IISAdministration

$sm = Get-IISServerManager

# Add AppSettings section (for Asp.Net Core)
$sm.GetApplicationHostConfiguration().RootSectionGroup.Sections.Add("appSettings")

# Unlock handlers section
$appHostconfig = $sm.GetApplicationHostConfiguration()
$section = $appHostconfig.GetSection("system.webServer/handlers")
$section.OverrideMode="Allow"

# Add httpPlatform section to system.webServer
$sectionHttpPlatform = $appHostConfig.RootSectionGroup.SectionGroups["system.webServer"].Sections.Add("httpPlatform")
$sectionHttpPlatform.OverrideModeDefault = "Allow"

# Add to globalModules
$globalModules = Get-IISSection "system.webServer/globalModules" | Get-IISConfigCollection
New-IISConfigCollectionElement $globalModules -ConfigAttribute @{"name"="httpPlatformHandler"; "image"=

# Add to modules
$modules = Get-IISSection "system.webServer/modules" | Get-IISConfigCollection
New-IISConfigCollectionElement $modules -ConfigAttribute @{"name"="httpPlatformHandler"}
$sm.CommitChanges()
```

Manually Editing *applicationHost.config*

You can skip this section if you already ran the PowerShell script above. Though is not recommended, you can alternatively enable the `HttpPlatformHandler` by manually editing the `applicationHost.config` file.

Open up `C:\Windows\System32\inetsrv\config\applicationHost.config`

Under `<configSections>` add

```
<configSections>
  <section name="appSettings" />
```

In the `system.webServer` section group, update the `handlers` section to allow the configured handlers to be overridden.

```
<sectionGroup name="system.webServer">
  <section name="handlers" overrideModeDefault="Allow" />
```

Add `httpPlatformHandler` to the `globalModules` section

```
<globalModules>
  <add name="httpPlatformHandler" image="%SystemRoot%\system32\inetsrv\httpPlatformHandler.dll" />
```

Additionally, add `httpPlatformHandler` to the `modules` section

```
<modules>
  <add name="httpPlatformHandler" />
```

Installing an ASP.NET 5 application

Copy over the published output of your existing application to the Nano server.

```
$ip = "10.83.181.14" # replace with the correct IP address
$s = New-PSSession -ComputerName $ip -Credential ~\Administrator
Copy-Item -ToSession $s -Path <path-to-src>\bin\output\ -Destination C:\HelloAspNet5 -Recurse
```

Use the following PowerShell snippet to create a new site in IIS for our published app. This script uses the `DefaultAppPool` for simplicity. For more considerations on running under an application pool, see [Application Pools](#).

```
Import-Module IISAdministration
New-IISSite -Name "AspNet5" -PhysicalPath c:\HelloAspNet5\wwwroot -BindingInformation "*:8000:"
```

Manually Editing *applicationHost.config*

You can also create the site by manually editing the `applicationHost.config` file.

```
<sites>
  <site name="AspNet5" id="2">
 <application path="/">
 <virtualDirectory path="/" physicalPath="C:\HelloAspNet5\wwwroot" />
 </application>
 <bindings>
 <binding protocol="http" bindingInformation="*:8000:" />
 </bindings>
  </site>
</sites>
```

Open a Port in the Firewall

Since we have IIS listening on port **8000** and forwarding request to our application, we will need open up the port to TCP traffic.

```
New-NetFirewallRule -Name "AspNet5" -DisplayName "HTTP on TCP/8000" -Protocol TCP -LocalPort 8000 -A
```

Running the Application

At this point your published web application, should be accessible in browser by visiting `http://<ip-address>:8000`. If you have set up logging as described in [Log Redirection](#), you should be able to view your logs at `C:\HelloAspNet5\logs`.

1.3 Conceptual Overview

1.3.1 Introduction to ASP.NET 5

By Daniel Roth

ASP.NET 5 is a significant redesign of ASP.NET. This topic introduces the new concepts in ASP.NET 5 and explains how they help you develop modern web apps.

What is ASP.NET 5?

ASP.NET 5 is a new open-source and cross-platform framework for building modern cloud-based Web applications using .NET. We built it from the ground up to provide an optimized development framework for apps that are either deployed to the cloud or run on-premises. It consists of modular components with minimal overhead, so you retain flexibility while constructing your solutions. You can develop and run your ASP.NET 5 applications cross-platform on Windows, Mac and Linux. ASP.NET 5 is fully open source on [GitHub](#).

Why build ASP.NET 5?

The first preview release of ASP.NET 1.0 came out almost 15 years ago. Since then millions of developers have used it to build and run great web applications, and over the years we have added and evolved many, many capabilities to it.

With ASP.NET 5 we are making a number of architectural changes that make the core web framework much leaner and more modular. ASP.NET 5 is no longer based on `System.Web.dll`, but is instead based on a set of granular and well factored NuGet packages allowing you to optimize your app to have just what you need. You can reduce the surface area of your application to improve security, reduce your servicing burden and also to improve performance in a true pay-for-what-you-use model.

ASP.NET 5 is built with the needs of modern Web applications in mind, including a unified story for building Web UI and Web APIs that integrate with today's modern client-side frameworks and development workflows. ASP.NET 5 is also built to be cloud-ready by introducing environment-based configuration and by providing built-in dependency injection support.

To appeal to a broader audience of developers, ASP.NET 5 supports cross-platform development on Windows, Mac and Linux. The entire ASP.NET 5 stack is open source and encourages community contributions and engagement. ASP.NET 5 comes with a new, agile project system in Visual Studio while also providing a complete command-line interface so that you can develop using the tools of your choice.

In summary, with ASP.NET 5 you gain the following foundational improvements:

- New light-weight and modular HTTP request pipeline
- Ability to host on IIS or self-host in your own process
- Built on .NET Core, which supports true side-by-side app versioning
- Ships entirely as NuGet packages
- Integrated support for creating and using NuGet packages
- Single aligned web stack for Web UI and Web APIs
- Cloud-ready environment-based configuration
- Built-in support for dependency injection
- New tooling that simplifies modern web development
- Build and run cross-platform ASP.NET apps on Windows, Mac and Linux
- Open source and community focused

Application anatomy

ASP.NET 5 applications are built and run using the new [.NET Execution Environment \(DNX\)](#). Every ASP.NET 5 project is a [DNX project](#). ASP.NET 5 integrates with DNX through the [ASP.NET Application Hosting](#) package.

ASP.NET 5 applications are defined using a public `Startup` class:

```
1  public class Startup
2  {
3 public void ConfigureServices(IServiceCollection services)
4 {
5 }
6
7 public void Configure(IApplicationBuilder app)
8 {
9 }
10
11 public static void Main(string[] args) => WebApplication.Run<Startup>(args);
12 }
```

The `ConfigureServices` method defines the services used by your application and the `Configure` method is used to define what middleware makes up your request pipeline. See [Understanding ASP.NET 5 Web Apps](#) for more details.

Services

A service is a component that is intended for common consumption in an application. Services are made available through dependency injection. ASP.NET 5 includes a simple built-in inversion of control (IoC) container that supports constructor injection by default, but can be easily replaced with your IoC container of choice. See [Dependency Injection](#) for more details.

Services in ASP.NET 5 come in three varieties: singleton, scoped and transient. Transient services are created each time they're requested from the container. Scoped services are created only if they don't already exist in the current scope. For Web applications, a container scope is created for each request, so you can think of scoped services as per request. Singleton services are only ever created once.

Middleware

In ASP.NET 5 you compose your request pipeline using [Middleware](#). ASP.NET 5 middleware perform asynchronous logic on an `HttpContext` and then optionally invoke the next middleware in the sequence or terminate the request directly. You generally “Use” middleware by invoking a corresponding extension method on the `IApplicationBuilder` in your `Configure` method.

ASP.NET 5 comes with a rich set of prebuilt middleware:

- [Working with Static Files](#)
- [Routing](#)
- [Diagnostics](#)
- [Authentication](#)

You can also author your own [custom middleware](#).

You can use any [OWIN](#)-based middleware with ASP.NET 5. See [OWIN](#) for details.

Servers

The ASP.NET Application Hosting model does not directly listen for requests, but instead relies on an HTTP server implementation to surface the request to the application as a set of feature interfaces that can be composed into an `HttpContext`.

ASP.NET 5 includes server support for running on IIS or self-hosting in your own process. On Windows you can host your application outside of IIS using the [WebListener](#) server, which is based on HTTP.sys. You can also host your application on a non-Windows environment using the cross-platform [Kestrel](#) web server.

Web root

The Web root of your application is the root location in your project from which HTTP requests are handled (ex. handling of static file requests). The Web root of an ASP.NET 5 application is configured using the “webroot” property in your `project.json` file.

Configuration

ASP.NET 5 uses a new configuration model for handling of simple name-value pairs that is not based on `System.Configuration` or `web.config`. This new configuration model pulls from an ordered set of configuration providers. The built-in configuration providers support a variety of file formats (XML, JSON, INI) and also environment variables to enable environment-based configuration. You can also write your own custom configuration providers. Environments, like Development and Production, are a first-class notion in ASP.NET 5 and can also be set up using environment variables:

```

1 var builder = new ConfigurationBuilder()
2 .AddJsonFile("appsettings.json")
3 .AddJsonFile($"appsettings.{env.EnvironmentName}.json", optional: true);
4
5 if (env.IsDevelopment())
6 {
7 // For more details on using the user secret store see http://go.microsoft.com/fwlink/?LinkID=532392
8 builder.AddUserSecrets();
9 }
10

```

```
11 builder.AddEnvironmentVariables();
12 Configuration = builder.Build();
```

See [Configuration](#) for more details on the new configuration system and [Working with Multiple Environments](#) for details on how to work with environments in ASP.NET 5.

Client-side development

ASP.NET 5 is designed to integrate seamlessly with a variety of client-side frameworks, including [AngularJS](#), [KnockoutJS](#) and [Bootstrap](#). See [Client-Side Development](#) for more details.

1.3.2 Introducing .NET Core

By Steve Smith

.NET Core is a small, optimized runtime that can be targeted by ASP.NET 5 applications. In fact, the new ASP.NET 5 project templates target .NET Core by default, in addition to the .NET Framework. Learn what targeting .NET Core means for your ASP.NET 5 application.

In this article:

- [What is .NET Core?](#)
- [Motivation Behind .NET Core](#)
- [Building Applications with .NET Core](#)
- [.NET Core and NuGet](#)
- [Additional Reading](#)

What is .NET Core

.NET Core 5 is a modular runtime and library implementation that includes a subset of the .NET Framework. Currently it is feature complete on Windows, and in-progress builds exist for both Linux and OS X. .NET Core consists of a set of libraries, called “CoreFX”, and a small, optimized runtime, called “CoreCLR”. .NET Core is open-source, so you can follow progress on the project and contribute to it on GitHub:

- [.NET Core Libraries \(CoreFX\)](#)
- [.NET Core Common Language Runtime \(CoreCLR\)](#)

The CoreCLR runtime (`Microsoft.CoreCLR`) and CoreFX libraries are distributed via NuGet. The CoreFX libraries are factored as individual NuGet packages according to functionality, named “`System.[module]`” on [nuget.org](#).

One of the key benefits of .NET Core is its portability. You can package and deploy the CoreCLR with your application, eliminating your application’s dependency on an installed version of .NET (e.g. .NET Framework on Windows). You can host multiple applications side-by-side using different versions of the CoreCLR, and upgrade them individually, rather than being forced to upgrade all of them simultaneously.

CoreFX has been built as a componentized set of libraries, each requiring the minimum set of library dependencies (e.g. `System.Collections` only depends on `System.Runtime`, not `System.Xml`). This approach enables minimal distributions of CoreFX libraries (just the ones you need) within an application, alongside CoreCLR. CoreFX includes collections, console access, diagnostics, IO, LINQ, JSON, XML, and regular expression support, just to name a few libraries. Another benefit of CoreFX is that it allows developers to target a single common set of libraries that are supported by multiple platforms.

Motivation Behind .NET Core

When .NET first shipped in 2002, it was a single framework, but it didn't take long before the .NET Compact Framework shipped, providing a smaller version of .NET designed for mobile devices. Over the years, this exercise was repeated multiple times, so that today there are different flavors of .NET specific to different platforms. Add to this the further platform reach provided by Mono and Xamarin, which target Linux, Mac, and native iOS and Android devices. For each platform, a separate vertical stack consisting of runtime, framework, and app model is required to develop .NET applications. One of the primary goals of .NET Core is to provide a single, modular, cross-platform version of .NET that works the same across all of these platforms. Since .NET Core is a fully open source project, the Mono community can benefit from CoreFX libraries. .NET Core will not replace Mono, but it will allow the Mono community to reference and share, rather than duplicate, certain common libraries, and to contribute directly to CoreFX, if desired.

In addition to being able to target a variety of different device platforms, there was also pressure from the server side to reduce the overall footprint, and more importantly, surface area, of the .NET Framework. By factoring the CoreFX libraries and allowing individual applications to pull in only those parts of CoreFX they require (a so-called “pay-for-play” model), server-based applications built with ASP.NET 5 can minimize their dependencies. This, in turn, reduces the frequency with which patches and updates to the framework will impact these applications, since only changes made to the individual pieces of CoreFX leveraged by the application will impact the application. A smaller deployment size for the application is a side benefit, and one that makes more of a difference if many applications are deployed side-by-side on a given server.

Note: The overall size of .NET Core doesn't intend to be smaller than the .NET Framework over time, but since it is pay-for-play, most applications that utilize only parts of CoreFX will have a smaller deployment footprint.

Building Applications with .NET Core

.NET Core can be used to build a variety of applications using different application models including Web applications, console applications and native mobile applications. The .NET Execution Environment (DNX) provides a cross-platform runtime host that you can use to build .NET Core based applications that can run on Windows, Mac and Linux and is the foundation for running ASP.NET applications on .NET Core. Applications running on DNX can target the .NET Framework or .NET Core. In fact, DNX projects can be cross-compiled, targeting both of these frameworks in a single project, and this is how the project templates ship with Visual Studio 2015. For example, the `frameworks` section of `project.json` in a new ASP.NET 5 web project will target `dnx451` and `dnxcore50` by default:

```
"frameworks": {
 "dnx451": { },
 "dnxcore50": { }
},
```

`dnx451` represents the .NET Framework, while `dnxcore50` represents .NET Core 5 (5.0). You can use compiler directives (`#if`) to check for symbols that correspond to the two frameworks: `DNX451` and `DNXCORE50`. If for instance you have code that uses resources that are not available as part of .NET Core, you can surround them in a conditional compilation directive:

```
#if DNX451
 // utilize resource only available with .NET Framework
#endif
```

The recommendation from the ASP.NET team is to target both frameworks with new applications. If you want to only target .NET Core, remove `dnx451`; or to only target .NET Framework, remove `dnxcore50` from the `frameworks` listed in `project.json`. Note that ASP.NET 4.6 and earlier target and require the .NET Framework, as they always have.

.NET Core and NuGet

Using NuGet allows for much more agile usage of the individual libraries that comprise .NET Core. It also means that an application can list a collection of NuGet packages (and associated version information) and this will comprise both system/framework as well as third-party dependencies required. Further, third-party dependencies can now also express their specific dependencies on framework features, making it much easier to ensure the proper packages and versions are pulled together during the development and build process.

If, for example, you need to use immutable collections, you can install the `System.Collections.Immutable` package via NuGet. The NuGet version will also align with the assembly version, and will use [semantic versioning](#).

Note: Although CoreFX will be made available as a fairly large number of individual NuGet packages, it will continue to ship periodically as a full unit that Microsoft has tested as a whole. These distributions will most likely ship at a lower cadence than individual packages, allowing time to perform necessary testing, fixes, and the distribution process.

Summary

.NET Core is a modular, streamlined subset of the .NET Framework and CLR. It is fully open-source and provides a common set of libraries that can be targeted across numerous platforms. Its factored approach allows applications to take dependencies only on those portions of the CoreFX that they use, and the smaller runtime is ideal for deployment to both small devices (though it doesn't yet support any) as well as cloud-optimized environments that need to be able to run many small applications side-by-side. Support for targeting .NET Core is built into the ASP.NET 5 project templates that ship with Visual Studio 2015.

Additional Reading

Learn more about .NET Core:

- [Immo Landwerth Explains .NET Core](#)
- [What is .NET Core 5 and ASP.NET 5](#)
- [.NET Core 5 on dotnetfoundation.org](#)
- [.NET Core is Open Source](#)
- [.NET Core on GitHub](#)

1.3.3 DNX Overview

By Daniel Roth

What is the .NET Execution Environment?

The .NET Execution Environment (DNX) is a software development kit (SDK) and runtime environment that has everything you need to build and run .NET applications for Windows, Mac and Linux. It provides a host process, CLR hosting logic and managed entry point discovery. DNX was built for running cross-platform ASP.NET Web applications, but it can run other types of .NET applications, too, such as cross-platform console apps.

Why build DNX?

Cross-platform .NET development DNX provides a consistent development and execution environment across multiple platforms (Windows, Mac and Linux) and across different .NET flavors (.NET Framework, .NET Core and Mono). With DNX you can develop your application on one platform and run it on a different platform as long as you have a compatible DNX installed on that platform. You can also contribute to DNX projects using your development platform and tools of choice.

Build for .NET Core DNX dramatically simplifies the work needed to develop cross-platform applications using .NET Core. It takes care of hosting the CLR, handling dependencies and bootstrapping your application. You can easily define projects and solutions using a lightweight JSON format (*project.json*), build your projects and publish them for distribution.

Package ecosystem Package managers have completely changed the face of modern software development and DNX makes it easy to create and consume packages. DNX provides tools for installing, creating and managing NuGet packages. DNX projects simplify building NuGet packages by cross-compiling for multiple target frameworks and can output NuGet packages directly. You can reference NuGet packages directly from your projects and transitive dependencies are handled for you. You can also build and install development tools as packages for your project and globally on a machine.

Open source friendly DNX makes it easy to work with open source projects. With DNX projects you can easily replace an existing dependency with its source code and let DNX compile it in-memory at runtime. You can then debug the source and modify it without having to modify the rest of your application.

Projects

A DNX project is a folder with a *project.json* file. The name of the project is the folder name. You use DNX projects to build NuGet packages. The *project.json* file defines your package metadata, your project dependencies and which frameworks you want to build for:

```

1  {
2 "version": "1.0.0-*",
3 "description": "ClassLibrary1 Class Library",
4 "authors": [ "daroth" ],
5 "tags": [ "" ],
6 "projectUrl": "",
7 "licenseUrl": "",
8
9 "frameworks": {
10 "net451": { },
11 "dotnet5.4": {
12 "dependencies": {
13 "Microsoft.CSharp": "4.0.1-beta-23516",
14 "System.Collections": "4.0.11-beta-23516",
15 "System.Linq": "4.0.1-beta-23516",
16 "System.Runtime": "4.0.21-beta-23516",
17 "System.Threading": "4.0.11-beta-23516"
18 }
19 }
20 }
21 }
```

All the files in the folder are by default part of the project unless explicitly excluded in *project.json*.

You can also define commands as part of your project that can be executed (see [Commands](#)).

You specify which frameworks you want to build for under the “frameworks” property. DNX will cross-compile for each specified framework and create the corresponding lib folder in the built NuGet package.

You can use the .NET Development Utility (DNU) to build, package and publish DNX projects. Building a project produces the binary outputs for the project. Packaging produces a NuGet package that can be uploaded to a package feed (for example, <http://nuget.org>) and then consumed. Publishing collects all required runtime artifacts (the required DNX and packages) into a single folder so that it can be deployed as an application.

For more details on working with DNX projects see [Working with DNX Projects](#).

Dependencies

Dependencies in DNX consist of a name and a version number. Version numbers should follow [Semantic Versioning](#). Typically dependencies refer to an installed NuGet package or to another DNX project. Project references are resolved using peer folders to the current project or project paths specified using a *global.json* file at the solution level:

```
1 {  
2 "projects": [ "src", "test" ],  
3 "sdk": {  
4 "version": "1.0.0-rc1-final"  
5 }  
6 }
```

The *global.json* file also defines the minimum DNX version (“sdk” version) needed to build the project.

Dependencies are transitive in that you only need to specify your top level dependencies. DNX will handle resolving the entire dependency graph for you using the installed NuGet packages. Project references are resolved at runtime by building the referenced project in memory. This means you have the full flexibility to deploy your DNX application as package binaries or as source code.

Packages and feeds

For package dependencies to resolve they must first be installed. You can use DNU to install a new package into an existing project or to restore all package dependencies for an existing project. The following command downloads and installs all packages that are listed in the *project.json* file:

```
dnu restore
```

Packages are restored using the configured set of package feeds. You configure the available package feeds using [NuGet configuration files \(NuGet.config\)](#).

Commands

A command is a named execution of a .NET entry point with specific arguments. You can define commands in your *project.json* file:

```
1 "commands": {  
2 "web": "Microsoft.AspNet.Server.Kestrel",  
3 "ef": "EntityFramework.Commands"  
4 },
```

You can then use DNX to execute the commands defined by your project, like this:

```
dnx web
```

Commands can be built and distributed as NuGet packages. You can then use DNU to install commands globally on a machine:

```
dnu commands install MyCommand
```

For more information on using and creating commands see [Using Commands](#).

Application Host

The DNX application host is typically the first managed entry point invoked by DNX and is responsible for handling dependency resolution, parsing *project.json*, providing additional services and invoking the application entry point.

Alternatively, you can have DNX invoke your application's entry point directly. Doing so requires that your application be fully built and all dependencies located in a single directory. Using DNX without using the DNX Application Host is not common.

The DNX application host provides a set of services to applications through dependency injection (for example, *IServiceProvider*, *IApplicationEnvironment* and *ILoggerFactory*). Application host services can be injected in the constructor of the class for your *Main* entry point or as additional method parameters to your *Main* entry point.

Compile Modules

Compile modules are an extensibility point that let you participate in the DNX compilation process. You implement a compile module by implementing the [ICompileModule](#) interface and putting your compile module in a compiler/preprocess or compiler/postprocess in your project.

DNX Version Manager

You can install multiple DNX versions and flavors on your machine. To install and manage different DNX versions and flavors you use the .NET Version Manager (DNVM). DNVM lets you list the different DNX versions and flavors on your machine, install new ones and switch the active DNX.

See [Getting Started](#) for instructions on how to acquire and install DNVM for your platform.

1.3.4 Introduction to NuGet

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

NuGet is the package management system used by the .NET Execution Environment and [ASP.NET 5](#). You can learn all about NuGet and working with NuGet packages at <https://docs.nuget.org>.

1.3.5 Understanding ASP.NET 5 Web Apps

By Steve Smith and Erik Reitan

ASP.NET 5 introduces several new fundamental concepts of web programming that are important to understand in order to productively create web apps. These concepts are not necessarily new to web programming in general, but are

new to ASP.NET and thus are likely new to many developers whose experience with web programming has mainly been using ASP.NET and Visual Studio.

Sections:

- [ASP.NET Project Structure](#)
- [Framework Target](#)
- [The project.json File](#)
- [The global.json File](#)
- [The wwwroot Folder](#)
- [Client Side Dependency Management](#)
- [Server Side Dependency Management](#)
- [Application Startup](#)
- [Summary](#)

ASP.NET Project Structure

ASP.NET 5's project structure adds new concepts and replaces some legacy elements found in previous versions of ASP.NET projects. The new default web project template creates a solution and project structure like the one shown here:

The first thing you may notice about this new structure is that it includes a **Solution Items** folder with a *global.json* file, and the web project itself is located within a *src* folder within the solution. The new structure also includes a

special `wwwroot` folder and a **Dependencies** section in addition to the References section that was present in past versions of ASP.NET (but which has been updated in this version). In the root of the project, there are also several new files such as `bower.json`, `appsettings.json`, `gulpfile.js`, `package.json`, `project.json`, and `Startup.cs`. You may notice that the files `global.asax`, `packages.config`, and `web.config` are gone. In previous versions of ASP.NET, a great deal of application configuration was stored in these files and in the project file. In ASP.NET 5, this information and logic has been refactored into files that are generally smaller and more focused.

Framework Target

ASP.NET 5 can target multiple frameworks, allowing the application to be deployed into different hosting environments. By default, applications will target the full version of .NET, but they can also target the [.NET Core](#). Most legacy apps will target the full ASP.NET 5, at least initially, since they're likely to have dependencies that include framework base class libraries that are not available in .NET Core today. .NET Core is a small version of the .NET framework that is optimized for web apps and supports Linux and Mac environments. It can be deployed with an application, allowing multiple apps on the same server to target different versions of .NET Core. It is also modular, allowing additional functionality to be added only when it is required, as separate [NuGet](#) packages.

You can see which framework is currently being targeted in the web application project's properties, by right-clicking on the web project in **Solution Explorer** and selecting **Properties**:

By default, the **Use Specific Runtime** checkbox within the **Debug** tab is unchecked. To target a specific version, check the box and choose the appropriate *Version*, *Platform*, and *Architecture*.

The `project.json` File

The `project.json` file is new to ASP.NET 5. It is used to define the project's server side dependencies (discussed below), as well as other project-specific information. The top-level default sections included in `project.json` of the default web project template are highlighted below:

```
{
  "userSecretsId": "aspnet5-WebApplication1-8479b9ce-7b8f-4402-9616-0843bc642f09",
  "version": "1.0.0-*",
  "compilationOptions": {
 "emitEntryPoint": true
  }
}
```

```
},
"dependencies": {
  "EntityFramework.Commands": "7.0.0-rc1-final",
  "EntityFramework.MicrosoftSqlServer": "7.0.0-rc1-final",
  "Microsoft.AspNet.Authentication.Cookies": "1.0.0-rc1-final",
  "Microsoft.AspNet.Diagnostics.Entity": "7.0.0-rc1-final",
  "Microsoft.AspNet.Identity.EntityFramework": "3.0.0-rc1-final",
  "Microsoft.AspNet.IISPlatformHandler": "1.0.0-rc1-final",
  "Microsoft.AspNet.Mvc": "6.0.0-rc1-final",
  "Microsoft.AspNet.Mvc.TagHelpers": "6.0.0-rc1-final",
  "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final",
  "Microsoft.AspNet.StaticFiles": "1.0.0-rc1-final",
  "Microsoft.AspNet.Tooling.Razor": "1.0.0-rc1-final",
  "Microsoft.Extensions.CodeGenerators.Mvc": "1.0.0-rc1-final",
  "Microsoft.Extensions.Configuration.FileProviderExtensions": "1.0.0-rc1-final",
  "Microsoft.Extensions.Configuration.Json": "1.0.0-rc1-final",
  "Microsoft.Extensions.Configuration.UserSecrets": "1.0.0-rc1-final",
  "Microsoft.Extensions.Logging": "1.0.0-rc1-final",
  "Microsoft.Extensions.Logging.Console": "1.0.0-rc1-final",
  "Microsoft.Extensions.Logging.Debug": "1.0.0-rc1-final",
  "Microsoft.VisualStudio.Web.BrowserLink.Loader": "14.0.0-rc1-final"
},
"commands": {
  "web": "Microsoft.AspNet.Server.Kestrel",
  "ef": "EntityFramework.Commands"
},
"frameworks": {
  "dnx451": { },
  "dnxcore50": { }
},
"exclude": [
  "wwwroot",
  "node_modules"
],
"publishExclude": [
  "**.user",
  "**.vspscc"
],
"scripts": {
  "prepublish": [ "npm install", "bower install", "gulp clean", "gulp min" ]
}
}
```

The **userSecretsId** property contains a value that acts as a unique ID for your web app. For more information, see [Safe Storage of Application Secrets](#).

The **version** property specifies the current version of the project. You can also specify other metadata about the project such as **authors** and **description**.

You can use the **compilationOptions** section to set app settings, such as the *languageVersion* and *useOssSigning*.

Typically values located in the **dependencies** section refer to an installed NuGet package or to another project. Package versions can be specified specifically, as shown above, or using wildcards to allow dependencies on a major version but automatically pull in minor version updates.

ASP.NET 5 has a great deal of support for command line tooling, and the **commands** section allows you to configure commands that can be run from a command line(for instance, launch a web site or run tests).

```
"commands": {
  "web": "Microsoft.AspNet.Server.Kestrel",
  "ef": "EntityFramework.Commands"
},
```

The **frameworks** section designates which targeted frameworks will be built, and what dependencies need to be included. For instance, if you were using LINQ and collections, you could ensure these were included with your .NET Core build by adding them to the `dnxcore50` list of dependencies as shown.

The **exclude** section is used to identify files and folders that should be excluded from builds. Likewise, **publishExclude** is used to identify content portions of the project that should be excluded when publishing the site (for example, in production).

The **scripts** section is used to specify when build automation scripts should run. Visual Studio now has built-in support for running such scripts before and after specified events. The default ASP.NET project template has scripts in place to run during `postrestore` and `prepare` that install *client side dependencies* using npm and bower. For more information about bower, see [Manage Client-Side Packages with Bower](#).

The global.json File

The `global.json` file is used to configure the solution as a whole. It includes just two sections, `projects` and `sdk` by default.

```
{
  "projects": [ "src", "test" ],
  "sdk": {
 "version": "1.0.0-rc1-final"
  }
}
```


The `projects` property designates which folders contain source code for the solution. By default the project structure places source files in a `src` folder, allowing build artifacts to be placed in a sibling folder, making it easier to exclude such things from source control.

The `sdk` property specifies the version of the DNX (.Net Execution Environment) that Visual Studio will use when opening the solution. It's set here, rather than in `project.json`, to avoid scenarios where different projects within a solution are targeting different versions of the SDK. For more information about DNX, see [DNX Overview](#).

The wwwroot Folder

In previous versions of ASP.NET, the root of the project was typically the root of the web app. If you placed a `Default.aspx` file in the project root of an early version of ASP.NET, it would load if a request was made to the web application's root. In later versions of ASP.NET, support for routing was added, making it possible to decouple the locations of files from their corresponding URLs (thus, `HomeController` in the `Controllers` folder is able to serve requests made to the root of the site, using a default route implementation). However, this routing was used only for ASP.NET-specific application logic, not static files needed by the client to properly render the resulting page. Resources like images, script files, and stylesheets were generally still loaded based on their location within the file structure of the application, based off of the root of the project.

The file based approach presented several problems. First, protecting sensitive project files required framework-level protection of certain filenames or extensions, to prevent having things like `web.config` or `global.asax` served to a client in response to a request. Having to specifically block access (also known as blacklisting) to certain files is much less secure than granting access only to those files which should be accessible (also known as whitelisting). Typically, different versions were required for dev/test and production (for example `web.config`). Scripts would typically be

referenced individually and in a readable format during development. It's beneficial to deploy only production files to production, but handling these kinds of scenarios was difficult with the previous file structure.

Enter the *wwwroot* folder in ASP.NET 5. The *wwwroot* folder represents the actual root of the web app when running on a web server. Static files, like *appsettings.json*, which are not located in *wwwroot* will never be accessible, and there is no need to create special rules to block access to sensitive files. Instead of blacklisting access to sensitive files, a more secure whitelist approach is taken whereby only those files in the *wwwroot* folder are accessible via web requests. Additionally, while the *wwwroot* folder is default web root folder, the specific web root folder can be configured in *project.json*.

Client Side Dependency Management

The *Dependencies* folder contains two subfolders: *Bower* and *NPM*. These folders correspond to two package managers by the same names, and they're used to pull in client-side dependencies and tools (e.g. [jQuery](#), [Bootstrap](#), or [Gulp](#)). Expanding the folders reveals which dependencies are currently managed by each tool, and the current version being used by the project.

The bower dependencies are controlled by the *bower.json* files, located in each of the sub-folders of *wwwroot/lib*. You'll notice that each of the items listed in the figure above correspond to dependencies listed in the *bower.json* files:

Each dependency is then further configured within its corresponding section using its own *bower.json* file, indicating how it should be deployed to the *wwwroot* folder. For more information, see [Client-Side Development](#).

Server Side Dependency Management

The **References** folder, shown within **Solution Explorer** in Visual Studio, details the server-side references for the project. It should be familiar to ASP.NET developers, but it has been modified to differentiate between references for different framework targets, such as the full DNX 4.5.1 vs. DNX Core 5.0. Within each framework target, you will find individual references, with icons indicating whether the reference is to an assembly, a NuGet package, or a project. Note that these dependencies are checked at compile time, with missing dependencies downloaded from the configured NuGet package source (specified under **Tools > NuGet Package Manager > Package Manager Settings**)

> Package Sources).

For more information, see [NuGet](#).

Application Startup

ASP.NET 5 has decomposed its feature set into a variety of modules that can be individually added to a web app. This allows for lean web apps that do not import or bring in features they don't use. When your ASP.NET app starts, the ASP.NET runtime calls `Configure` in the `Startup` class. If you create a new ASP.NET web project using the Empty template, you will find that the `Startup.cs` file has only a couple lines of code. The default Web project's `Startup` class wires up configuration, MVC, EF, Identity services, logging, routes, and more. It provides

a good example for how to configure the services used by your ASP.NET app. There are three parts to the sample startup class: a constructor, `ConfigureServices`, and `Configure`. The `Configure` method is called after `ConfigureServices` and is used to configure [Middleware](#).

The constructor specifies how configuration will be handled by the app. Configuration is a property of the `Startup` class and can be read from a variety of file formats as well as from environment variables. The default project template uses a `ConfigurationBuilder` to create an `IConfiguration` instance that loads `appsettings.json` and environment variables.

```
public Startup(IHostingEnvironment env)
{
 // Set up configuration providers.
 var builder = new ConfigurationBuilder()
 .AddJsonFile("appsettings.json")
 .AddJsonFile($"appsettings.{env.EnvironmentName}.json", optional: true);

 if (env.IsDevelopment())
 {
 // For more details on using the user secret store see http://go.microsoft.com/fwlink/?LinkID=286944
 builder.AddUserSecrets();
 }

 builder.AddEnvironmentVariables();
 Configuration = builder.Build();
}
```

Learn more about [Configuration](#).

The `ConfigureServices` method is used to specify which services are available to the app. The default template uses helper methods to add a variety of services used for EF, Identity, and MVC. This is also where you can add your own services, as we did above to expose the configuration as a service. The complete `ConfigureServices` method, including the call to add `Configuration` as a service, is shown here:

```
public void ConfigureServices(IServiceCollection services)
{
 // Add framework services.
 services.AddEntityFramework()
 .AddSqlServer()
 .AddDbContext<ApplicationContext>(options =>
 options.UseSqlServer(Configuration["Data:DefaultConnection:ConnectionString"]));

 services.AddIdentity<ApplicationUser, IdentityRole>()
 .AddEntityFrameworkStores<ApplicationContext>()
 .AddDefaultTokenProviders();

 services.AddMvc();

 // Add application services.
 services.AddTransient<IEmailSender, AuthMessageSender>();
 services.AddTransient<ISmsSender, AuthMessageSender>();
}
```

Finally, the `Configure` method will be called by the runtime after `ConfigureServices`. In the sample project, `Configure` is used to wire up a console logger, add several useful features for the development environment, add support for static files, Identity, and MVC routing. Note that adding Identity and MVC in `ConfigureServices` isn't sufficient - they also need to be configured in the request pipeline via these calls in `Configure`.

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
```

```
loggerFactory.AddConsole(Configuration.GetSection("Logging"));
loggerFactory.AddDebug();

if (env.IsDevelopment())
{
 app.UseBrowserLink();
 app.UseDeveloperExceptionPage();
 app.UseDatabaseErrorHandler();
}
else
{
 app.UseExceptionHandler("/Home/Error");

 // For more details on creating database during deployment see http://go.microsoft.com/fwlink/?LinkId=532715
 try
 {
 using (var serviceScope = app.ApplicationServices.GetService<IServiceScopeFactory>()
 .CreateScope())
 {
 serviceScope.ServiceProvider.GetService<ApplicationDbContext>()
 .Database.Migrate();
 }
 }
 catch { }
}

app.UseIISPlatformHandler(options => options.AuthenticationDescriptions.Clear());

app.UseStaticFiles();

app.UseIdentity();

// To configure external authentication please see http://go.microsoft.com/fwlink/?LinkId=532715

app.UseMvc(routes =>
{
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
});
}
```

As you can see, configuring which services are available and how the request pipeline is configured is now done completely in code in the `Startup` class, as opposed to using HTTP Modules and Handlers managed via `web.config`. For more information, see [Application Startup, Configuration and Fundamentals](#).

Summary

ASP.NET 5 introduces a few concepts that didn't exist in previous versions of ASP.NET. Rather than working with `web.config`, `packages.config`, and a variety of project properties stored in the `.csproj/vbproj` file, developers can now work with specific files and folders devoted to specific purposes. Although at first there is some learning curve, the end result is more secure, more maintainable, works better with source control, and has better separation of concerns than the approach used in previous versions of ASP.NET.

1.4 Fundamentals

1.4.1 Application Startup

By Steve Smith

ASP.NET 5 provides complete control of how individual requests are handled by your application. The `Startup` class is the entry point to the application, setting up configuration and wiring up services the application will use. Developers configure a request pipeline in the `Startup` class that is used to handle all requests made to the application.

In this article:

- [The Startup class](#)
- [The Configure method](#)
- [The ConfigureServices method](#)
- [Services Available in Startup](#)
- [Additional Resources](#)

The Startup class

In ASP.NET 5, the `Startup` class provides the entry point for an application, and is required for all applications. It's possible to have environment-specific startup classes and methods (see [Working with Multiple Environments](#)), but regardless, one `Startup` class will serve as the entry point for the application. ASP.NET searches the primary assembly for a class named `Startup` (in any namespace). You can specify a different assembly to search using the `Hosting:Application` configuration key. It doesn't matter whether the class is defined as `public`; ASP.NET will still load it if it conforms to the naming convention. If there are multiple `Startup` classes, this will not trigger an exception. ASP.NET will select one based on its namespace (matching the project's root namespace first, otherwise using the class in the alphabetically first namespace).

The `Startup` class can optionally accept dependencies in its constructor that are provided through [dependency injection](#). Typically, the way an application will be configured is defined within its `Startup` class's constructor (see [Configuration](#)). The `Startup` class must define a `Configure` method, and may optionally also define a `ConfigureServices` method, which will be called when the application is started.

The Configure method

The `Configure` method is used to specify how the ASP.NET application will respond to individual HTTP requests. At its simplest, you can configure every request to receive the same response. However, most real-world applications require more functionality than this. More complex sets of pipeline configuration can be encapsulated in [middleware](#) and added using extension methods on `IApplicationBuilder`.

Your `Configure` method must accept an `IApplicationBuilder` parameter. Additional services, like `IHostingEnvironment` and `ILoggerFactory` may also be specified, in which case these services will be [injected](#) by the server if they are available. In the following example from the default web site template, you can see several extension methods are used to configure the pipeline with support for [BrowserLink](#), error pages, static files, ASP.NET MVC, and Identity.

```

1 public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
2 {
3 loggerFactory.AddConsole(Configuration.GetSection("Logging"));
4 loggerFactory.AddDebug();
5
6 if (env.IsDevelopment())

```

```
7 {
8 app.UseBrowserLink();
9 app.UseDeveloperExceptionPage();
10 app.UseDatabaseErrorPage();
11 }
12 else
13 {
14 app.UseExceptionHandler("/Home/Error");
15 }
16
17 app.UseIISPlatformHandler(options => options.AuthenticationDescriptions.Clear());
18
19 app.UseStaticFiles();
20
21 app.UseIdentity();
22
23 // To configure external authentication please see http://go.microsoft.com/fwlink/?LinkId=532715
24
25 app.UseMvc(routes =>
26 {
27 routes.MapRoute(
28 name: "default",
29 template: "{controller=Home}/{action=Index}/{id?}");
30 });
31}
```

You can see what each of these extensions does by examining the source. For instance, the `UseMvc` extension method is defined in `BuilderExtensions` available on [GitHub](#). Its primary responsibility is to ensure that MVC was added as a service (in `ConfigureServices`) and to correctly set up routing for an ASP.NET MVC application.

You can learn all about middleware and using `IApplicationBuilder` to define your request pipeline in the [Middleware](#) topic.

The `ConfigureServices` method

Your `Startup` class can optionally include a `ConfigureServices` method for configuring services that are used by your application. The `ConfigureServices` method is a public method on your `Startup` class that takes an `IServiceCollection` instance as a parameter and optionally returns an `IServiceProvider`. The `ConfigureServices` method is called before `Configure`. This is important, because some features like ASP.NET MVC require certain services to be added in `ConfigureServices` before they can be wired up to the request pipeline.

Just as with `Configure`, it is recommended that features that require substantial setup within `ConfigureServices` be wrapped up in extension methods on `IServiceCollection`. You can see in this example from the default web site template that several `Add[Something]` extension methods are used to configure the app to use services from Entity Framework, Identity, and MVC:

```
1 public void ConfigureServices(IServiceCollection services)
2 {
3 // Add framework services.
4 services.AddEntityFramework()
5 .AddSqlServer()
6 .AddDbContext<ApplicationDbContext>(options =>
7 options.UseSqlServer(Configuration["Data:DefaultConnection:ConnectionString"]));
8
9 services.AddIdentity<ApplicationUser, IdentityRole>()
10 .AddEntityFrameworkStores<ApplicationDbContext>()
```

```

11 .AddDefaultTokenProviders();
12
13 services.AddMvc();
14
15 // Add application services.
16 services.AddTransient<IEmailSender, AuthMessageSender>();
17 services.AddTransient<ISmsSender, AuthMessageSender>();
18 }
```

Adding services to the services container makes them available within your application via [dependency injection](#). Just as the `Startup` class is able to specify dependencies its methods require as parameters, rather than hard-coding to a specific implementation, so too can your middleware, MVC controllers and other classes in your application.

The `ConfigureServices` method is also where you should add configuration option classes, like `AppSettings` in the example above, that you would like to have available in your application. See the [Configuration](#) topic to learn more about configuring options.

Services Available in Startup

ASP.NET 5 provides certain application services and objects during your application's startup. You can request certain sets of these services by simply including the appropriate interface as a parameter on your `Startup` class's constructor or one of its `Configure` or `ConfigureServices` methods. The services available to each method in the `Startup` class are described below. The framework services and objects include:

IApplicationBuilder Used to build the application request pipeline. Available only to the `Configure` method in `Startup`. Learn more about [Request Features](#).

IApplicationEnvironment Provides access to the application properties, such as `ApplicationName`, `ApplicationVersion`, and `ApplicationBasePath`. Available to the `Startup` constructor and `Configure` method.

IHostingEnvironment Provides the current `EnvironmentName`, `WebRootPath`, and web root file provider. Available to the `Startup` constructor and `Configure` method.

ILoggerFactory Provides a mechanism for creating loggers. Available to the `Startup` constructor and `Configure` method. Learn more about [Logging](#).

IServiceCollection The current set of services configured in the container. Available only to the `ConfigureServices` method, and used by that method to configure the services available to an application.

Looking at each method in the `Startup` class in the order in which they are called, the following services may be requested as parameters:

Startup Constructor - `IApplicationBuilder` - `IHostingEnvironment` - `ILoggerFactory`

`ConfigureServices` - `IServiceCollection`

`Configure` - `IApplicationBuilder` - `IApplicationEnvironment` - `IHostingEnvironment` - `ILoggerFactory`

Note: Although `ILoggerFactory` is available in the constructor, it is typically configured in the `Configure` method. Learn more about [Logging](#).

Additional Resources

- Working with Multiple Environments

- Middleware
- OWIN

1.4.2 Middleware

By Steve Smith

Small application components that can be incorporated into an HTTP request pipeline are known collectively as middleware. ASP.NET 5 has integrated support for middleware, which are wired up in an application's `Configure` method during [Application Startup](#).

In this article:

- [What is middleware](#)
- [Creating a middleware pipeline with IApplicationBuilder](#)
- [Built-in middleware](#)
- [Writing middleware](#)

Download sample from [GitHub](#).

What is middleware

Middleware are components that are assembled into an application pipeline to handle requests and responses. Each component can choose whether to pass the request on to the next component in the pipeline, and can perform certain actions before and after the next component in the pipeline. Request delegates are used to build this request pipeline, which are then used to handle each HTTP request to your application.

Request delegates are configured using `Run`, `Map`, and `Use` extension methods on the `IApplicationBuilder` type that is passed into the `Configure` method in the `Startup` class. An individual request delegate can be specified in-line as an anonymous method, or it can be defined in a reusable class. These reusable classes are *middleware*, or *middleware components*. Each middleware component in the request pipeline is responsible for invoking the next component in the chain, or choosing to short-circuit the chain if appropriate.

Creating a middleware pipeline with IApplicationBuilder

The ASP.NET request pipeline consists of a sequence of request delegates, called one after the next, as this diagram shows (the thread of execution follows the black arrows):

Each delegate has the opportunity to perform operations before and after the next delegate. Any delegate can choose to stop passing the request on to the next delegate, and instead handle the request itself. This is referred to as short-circuiting the request pipeline, and is desirable because it allows unnecessary work to be avoided. For example, an authorization middleware function might only call the next delegate in the pipeline if the request is authenticated, otherwise it could short-circuit the pipeline and simply return some form of “Not Authorized” response. Exception handling delegates need to be called early on in the pipeline, so they are able to catch exceptions that occur in later calls within the call chain.

You can see an example of setting up a request pipeline, using a variety of request delegates, in the default web site template that ships with Visual Studio 2015. Its `Configure` method, shown below, first wires up error pages (in development) or the site’s production error handler, then builds out the pipeline with support for static files, ASP.NET Identity authentication, and finally, ASP.NET MVC.

```

1 public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
2 {
3 loggerFactory.AddConsole(Configuration.GetSection("Logging"));
4 loggerFactory.AddDebug();
5
6 if (env.IsDevelopment())
7 {
8 app.UseBrowserLink();
9 app.UseDeveloperExceptionPage();
10 app.UseDatabaseErrorPage();
11 }
12 else
13 {
14 app.UseExceptionHandler("/Home/Error");
15 }
16
17 app.UseIISPlatformHandler(options => options.AuthenticationDescriptions.Clear());
18
  
```

```
19 app.UseStaticFiles();
20
21 app.UseIdentity();
22
23 // To configure external authentication please see http://go.microsoft.com/fwlink/?linkID=532715
24
25 app.UseMvc(routes =>
26 {
27 routes.MapRoute(
28 name: "default",
29 template: "{controller=Home}/{action=Index}/{id?}");
30 });
31 }
```

Because of the order in which this pipeline was constructed, the middleware configured by the `UseExceptionHandler` method will catch any exceptions that occur in later calls (in non-development environments). Also, in this example a design decision has been made that static files will not be protected by any authentication. This is a tradeoff that improves performance when handling static files since no other middleware (such as authentication middleware) needs to be called when handling these requests (ASP.NET 5 uses a specific `wwwroot` folder for all files that should be accessible by default, so there is typically no need to perform authentication before sending these files). If the request is not for a static file, it will flow to the next piece of middleware defined in the pipeline (in this case, Identity). Learn more about [Working with Static Files](#).

Note: **Remember:** the order in which you arrange your `Use[Middleware]` statements in your application's `Configure` method is very important. Be sure you have a good understanding of how your application's request pipeline will behave in various scenarios.

The simplest possible ASP.NET application sets up a single request delegate that handles all requests. In this case, there isn't really a request "pipeline", so much as a single anonymous function that is called in response to every HTTP request.

```
1 app.Run(async context =>
2 {
3 await context.Response.WriteAsync("Hello, World!");
4 }) ;
```

It's important to realize that request delegate, as written here, will terminate the pipeline, regardless of other calls to `App.Run` that you may include. In the following example, only the first delegate ("Hello, World!") will be executed and displayed.

```
1 public void Configure(IApplicationBuilder app)
2 {
3 app.Run(async context =>
4 {
5 await context.Response.WriteAsync("Hello, World!");
6 });
7
8 app.Run(async context =>
9 {
10 await context.Response.WriteAsync("Hello, World, Again!");
11 });
12 }
```

You chain multiple request delegates together making a different call, with a `next` parameter representing the next delegate in the pipeline. Note that just because you're calling it "next" doesn't mean you can't perform actions both before and after the next delegate, as this example demonstrates:

```


1 public void ConfigureLogInline(IApplicationBuilder app, ILoggerFactory loggerfactory)
2 {
3 loggerfactory.AddConsole(minLevel: LogLevel.Information);
4 var logger = loggerfactory.CreateLogger(_environment);
5 app.Use(async (context, next) =>
6 {
7 logger.LogInformation("Handling request.");
8 await next.Invoke();
9 logger.LogInformation("Finished handling request.");
10 });
11
12 app.Run(async context =>
13 {
14 await context.Response.WriteAsync("Hello from " + _environment);
15 });
16 }

```

Warning: Be wary of modifying `HttpResponse` after invoking `next`, since one of the components further down the pipeline may have written to the response, causing it to be sent to the client.

Note: This `ConfigureLogInline` method is called when the application is run with an environment set to `LogInline`. Learn more about [Working with Multiple Environments](#). We will be using variations of `Configure[Environment]` to show different options in the rest of this article. The easiest way to run the samples in Visual Studio is with the `web` command, which is configured in `project.json`. See also [Application Startup](#).

In the above example, the call to `await next.Invoke()` will call into the delegate on line 14. The client will receive the expected response (“Hello from LogInline”), and the server’s console output includes both the before and after messages, as you can see here:

The screenshot shows a Windows Command Prompt window titled 'cmd.exe' with the path 'C:\WINDOWS\system32\cmd.exe'. The window contains the following log output:

```

info  : [Microsoft.Net.Http.Server.WebListener] Start
info  : [Microsoft.Net.Http.Server.WebListener] Listening on prefix: http://lo
calhost:5000/
Started
info  : [LogInline] Handling request.
info  : [LogInline] Finished handling request.

```

Run, Map, and Use

You configure the HTTP pipeline using the `extensions` `Run`, `Map`, and `Use`. By convention, the `Run` method is simply a shorthand way of adding middleware to the pipeline that doesn’t call any other middleware (that is, it will not call

a next request delegate). Thus, Run should only be called at the end of your pipeline. Run is a convention, and some middleware components may expose their own Run[Middleware] methods that should only run at the end of the pipeline. The following two examples (one using Run and the other Use) are equivalent to one another, since the second one doesn't use its next parameter:

```
1 public void ConfigureEnvironmentOne(IApplicationBuilder app)
2 {
3 app.Run(async context =>
4 {
5 await context.Response.WriteAsync("Hello from " + _environment);
6 });
7 }
8
9 public void ConfigureEnvironmentTwo(IApplicationBuilder app)
10 {
11 app.Use(async (context, next) =>
12 {
13 await context.Response.WriteAsync("Hello from " + _environment);
14 });
15 }
```

Note: The `IApplicationBuilder` interface itself exposes a single `Use` method, so technically they're not all *extension* methods.

We've already seen several examples of how to build a request pipeline with `Use`. `Map*` extensions are used as a convention for branching the pipeline. The current implementation supports branching based on the request's path, or using a predicate. The `Map` extension method is used to match request delegates based on a request's path. `Map` simply accepts a path and a function that configures a separate middleware pipeline. In the following example, any request with the base path of `/maptest` will be handled by the pipeline configured in the `HandleMapTest` method.

```
1 private static void HandleMapTest(IApplicationBuilder app)
2 {
3 app.Run(async context =>
4 {
5 await context.Response.WriteAsync("Map Test Successful");
6 });
7 }
8
9 public void ConfigureMapping(IApplicationBuilder app)
10 {
11 app.Map("/maptest", HandleMapTest);
12 }
13 }
```

Note: When `Map` is used, the matched path segment(s) are removed from `HttpRequest.Path` and appended to `HttpRequest.PathBase` for each request.

In addition to path-based mapping, the `MapWhen` method supports predicate-based middleware branching, allowing separate pipelines to be constructed in a very flexible fashion. Any predicate of type `Func<HttpContext, bool>` can be used to map requests to a new branch of the pipeline. In the following example, a simple predicate is used to detect the presence of a querystring variable `branch`:

```
1 private static void HandleBranch(IApplicationBuilder app)
2 {
3 app.Run(async context =>
4 {
5 await context.Response.WriteAsync("Branch used.");
6 });
7 }
```

```

6 });
7 }
8
9 public void ConfigureMapWhen(IApplicationBuilder app)
10 {
11 app.MapWhen(context => {
12 return context.Request.Query.ContainsKey("branch");
13 }, HandleBranch);
14
15 app.Run(async context =>
16 {
17 await context.Response.WriteAsync("Hello from " + _environment);
18 });
19 }

```

Using the configuration shown above, any request that includes a querystring value for branch will use the pipeline defined in the HandleBranch method (in this case, a response of “Branch used.”). All other requests (that do not define a querystring value for branch) will be handled by the delegate defined on line 17.

Built-in middleware

ASP.NET ships with the following middleware components:

Table 1.1: Middleware

Middleware	Description
<i>Authentication</i>	Provides authentication support.
CORS	Configures Cross-Origin Resource Sharing.
Diagnostics	Includes support for error pages and runtime information.
Routing	Define and constrain request routes.
Session	Provides support for managing user sessions.
Static Files	Provides support for serving static files, and directory browsing.

Writing middleware

For more complex request handling functionality, the ASP.NET team recommends implementing the middleware in its own class, and exposing an `IApplicationBuilder` extension method that can be called from the `Configure` method. The simple logging middleware shown in the previous example can be converted into a middleware class that takes in the next `RequestDelegate` in its constructor and supports an `Invoke` method as shown:

The middleware follows the [Explicit Dependencies Principle](#) and exposes all of its dependencies in its constructor. Middleware can take advantage of the `UseMiddleware<T>` extension to inject services directly into their constructors, as shown in the example below. Dependency injected services are automatically filled, and the extension takes a `params` array of arguments to be used for non-injected parameters.

Using the extension method and associated middleware class, the `Configure` method becomes very simple and readable.

```

1 public void ConfigureLogMiddleware(IApplicationBuilder app,
2 ILoggerFactory loggerfactory)
3 {
4 loggerfactory.AddConsole(minLevel: LogLevel.Information);
5
6 app.UseRequestLogger();
7 }

```

Listing 1.1: RequestLoggerMiddleware.cs

```
1  using Microsoft.AspNetCore.Builder;
2  using Microsoft.AspNetCore.Http;
3  using Microsoft.Extensions.Logging;
4  using System.Threading.Tasks;
5
6  namespace MiddlewareSample
7  {
8 public class RequestLoggerMiddleware
9 {
10 private readonly RequestDelegate _next;
11 private readonly ILogger _logger;
12
13 public RequestLoggerMiddleware(RequestDelegate next, ILoggerFactory loggerFactory)
14 {
15 _next = next;
16 _logger = loggerFactory.CreateLogger<RequestLoggerMiddleware>();
17 }
18
19 public async Task Invoke(HttpContext context)
20 {
21 _logger.LogInformation("Handling request: " + context.Request.Path);
22 await _next.Invoke(context);
23 _logger.LogInformation("Finished handling request.");
24 }
25 }
26 }
```

Listing 1.2: RequestLoggerExtensions.cs

```
1  public static class RequestLoggerExtensions
2  {
3 public static IApplicationBuilder UseRequestLogger(this IApplicationBuilder builder)
4 {
5 return builder.UseMiddleware<RequestLoggerMiddleware>();
6 }
7  }
```


```

8 app.Run(async context =>
9 {
10 await context.Response.WriteAsync("Hello from " + _environment);
11 });
12 }

```

Although `RequestLoggerMiddleware` requires an `ILoggerFactory` parameter in its constructor, neither the `Startup` class nor the `UseRequestLogger` extension method need to explicitly supply it. Instead, it is automatically provided through dependency injection performed within `UseMiddleware<T>`.

Testing the middleware (by setting the `ASPNET_ENV` environment variable to `LogMiddleware`) should result in output like the following (when using `WebListener`):

The screenshot shows a Windows Command Prompt window titled "C:\WINDOWS\system32\cmd.exe". The log output is as follows:

```

info : [Microsoft.Net.Http.Server.WebListener] Start
info : [Microsoft.Net.Http.Server.WebListener] Listening on prefix: http://lo
calhost:5000/
Started
info : [MiddlewareSample.RequestLoggerMiddleware] Handling request: /
info : [MiddlewareSample.RequestLoggerMiddleware] Finished handling request.
info : [MiddlewareSample.RequestLoggerMiddleware] Handling request: /favicon.
ico
info : [MiddlewareSample.RequestLoggerMiddleware] Finished handling request.
info : [MiddlewareSample.RequestLoggerMiddleware] Handling request: /favicon.
ico
info : [MiddlewareSample.RequestLoggerMiddleware] Finished handling request.

```

Note: You can see another example of `UseMiddleware<T>` in action in the `UseStaticFiles` extension method, which is used to create the `StaticFileMiddleware` with its required constructor parameters. In this case, the `StaticFileOptions` parameter is passed in, but other constructor parameters are supplied by `UseMiddleware<T>` and dependency injection.

Summary

Middleware provide simple components for adding features to individual web requests. Applications configure their request pipelines in accordance with the features they need to support, and thus have fine-grained control over the functionality each request uses. Developers can easily create their own middleware to provide additional functionality to ASP.NET applications.

Additional Resources

- Application Startup
- Request Features

1.4.3 Working with Static Files

By Tom Archer

Static files, which include HTML files, CSS files, image files, and JavaScript files, are assets that the app will serve directly to clients. In this article, we'll cover the following topics as they relate to ASP.NET 5 and static files.

In this article:

- [Serving static files](#)
- [Enabling directory browsing](#)
- [Serving default files](#)
- [Using the UseFileServer method](#)
- [Working with content types](#)
- [IIS Considerations](#)
- [Best practices](#)

Serving static files

By default, static files are stored in the *webroot* of your project. The location of the webroot is defined in the project's `hosting.json` file where the default is `wwwroot`.

```
"webroot": "wwwroot"
```

Static files can be stored in any folder under the webroot and accessed with a relative path to that root. For example, when you create a default Web application project using Visual Studio, there are several folders created within the webroot folder - `css`, `images`, and `js`. In order to directly access an image in the `images` subfolder, the URL would look like the following:

`http://<yourApp>/images/<imageFileName>`

In order for static files to be served, you must configure the [Middleware](#) to add static files to the pipeline. This is accomplished by calling the `UseStaticFiles` extension method from `Startup.Configure` as follows:

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
{
 ...
 // Add static files to the request pipeline.
 app.UseStaticFiles();
 ...
}
```

Now, let's say that you have a project hierarchy where the static files you wish to serve are outside the webroot. For example, let's take a simple layout like the following:

- `wwwroot`
 - `css`
 - `images`
 - ...
- `MyStaticFiles`
 - `test.png`

In order for the user to access `test.png`, you can configure the static files middleware as follows:

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
{
 ...
 // Add MyStaticFiles static files to the request pipeline.
 app.UseStaticFiles(new StaticFileOptions()
 {
 FileProvider = new PhysicalFileProvider(@"D:\Source\WebApplication1\src\WebApplication1\MyStaticFiles"),
 RequestPath = new PathString("/StaticFiles")
 });
 ...
}
```

At this point, if the user enters an address of `http://<yourApp>/StaticFiles/test.png`, the `test.png` image will be served.

Enabling directory browsing

Directory browsing allows the user of your Web app to see a list of directories and files within a specified directory (including the root). By default, this functionality is not available such that if the user attempts to display a directory within an ASP.NET Web app, the browser displays an error. To enable directory browsing for your Web app, call the `UseDirectoryBrowser` extension method from `Startup.Configure` as follows:

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
{
 ...
 // Turn on directory browsing for the current directory.
 app.UseDirectoryBrowser();
 ...
}
```

The following figure illustrates the results of browsing to the Web app's `images` folder with directory browsing turned on:

Index of /images/		
Name	Size	Last Modified
ASP-NET-Banners-01.png	8,314	7/17/2015 11:46:16 PM +00:00
ASP-NET-Banners-02.png	8,616	7/17/2015 11:46:16 PM +00:00
Banner-01-Azure.png	14,436	7/17/2015 11:46:16 PM +00:00
Banner-02-VS.png	12,388	7/17/2015 11:46:16 PM +00:00

Now, let's say that you have a project hierarchy where you want the user to be able to browse a directory that is not in the webroot. For example, let's take a simple layout like the following:

- wwwroot
 - css
 - images
 - ...
- MyStaticFiles

In order for the user to browse the `MyStaticFiles` directory, you can configure the static files middleware as follows:

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
{
 ...
 // Add the ability for the user to browse the MyStaticFiles directory.
 app.UseDirectoryBrowser(new DirectoryBrowserOptions()
 {
 FileProvider = new PhysicalFileProvider(@"D:\Source\WebApplication1\src\WebApplication1\MyStaticFiles"),
 RequestPath = new PathString("/StaticFiles")
 });
 ...
}
```

At this point, if the user enters an address of `http://<yourApp>/StaticFiles`, the browser will display the files in the `MyStaticFiles` directory.

Serving default files

In order for your Web app to serve a default page without the user having to fully qualify the URI, call the `UseDefaultFiles` extension method from `Startup.Configure` as follows. Note that you must still call `UseStaticFiles` as well. This is because `UseDefaultFiles` is a *URL re-writer* that doesn't actually serve the file. You must still specify middleware (`UseStaticFiles`, in this case) to serve the file.

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
{
 ...
 // Serve the default file, if present.
 app.UseDefaultFiles();
 app.UseStaticFiles();
 ...
}
```

If you call the `UseDefaultFiles` extension method and the user enters a URI of a folder, the middleware will search (in order) for one of the following files. If one of these files is found, that file will be used as if the user had entered the fully qualified URI (although the browser URL will continue to show the URI entered by the user).

- `default.htm`
- `default.html`
- `index.htm`
- `index.html`

To specify a different default file from the ones listed above, instantiate a `DefaultFilesOptions` object and set its `DefaultFileNames` string list to a list of names appropriate for your app. Then, call one of the overloaded `UseDefaultFiles` methods passing it the `DefaultFilesOptions` object. The following example code removes all of the default files from the `DefaultFileNames` list and adds `mydefault.html` as the only default file for which to search.

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
{
 ...
 // Serve my app-specific default file, if present.
 DefaultFilesOptions options = new DefaultFilesOptions();
 options.DefaultFileNames.Clear();
 options.DefaultFileNames.Add("mydefault.html");
 app.UseDefaultFiles(options);
}
```

```
app.UseStaticFiles();
...
```

Now, if the user browses to a directory in the webroot with a file named `mydefault.html`, that file will be served as though the user typed in the fully qualified URI.

But, what if you want to serve a default page from a directory that is outside the webroot directory? You could call both the `UseStaticFiles` and `UseDefaultFiles` methods passing in identical values for each method's parameters. However, it's much more convenient and recommended to call the `UseFileServer` method, which is covered in the next section.

Using the `UseFileServer` method

In addition to the `UseStaticFiles`, `UseDefaultFiles`, and `UseDirectoryBrowser` extensions methods, there is also a single method - `UseFileServer` - that combines the functionality of all three methods. The following example code shows some common ways to use this method:

```
// Enable all static file middleware (serving of static files and default files) EXCEPT directory browsing
app.UseFileServer();
```

```
// Enables all static file middleware (serving of static files, default files, and directory browsing)
app.UseFileServer(enableDirectoryBrowsing: true);
```

As with the `UseStaticFiles`, `UseDefaultFiles`, and `UseDirectoryBrowser` methods, if you wish to serve files that exist outside the webroot, you instantiate and configure an “options” object that you pass as a parameter to `UseFileServer`. For example, let's say you have the following directory hierarchy in your Web app:

- wwwroot
 - css
 - images
 - ...
- MyStaticFiles
 - test.png
 - default.html

Using the hierarchy example above, you might want to enable static files, default files, and browsing for the `MyStaticFiles` directory. In the following code snippet, that is accomplished with a single call to `UseFileServer`.

```
// Enable all static file middleware (serving of static files, default files,
// and directory browsing) for the MyStaticFiles directory.
app.UseFileServer(new FileServerOptions()
{
 FileProvider = new PhysicalFileProvider(@"D:\Source\WebApplication1\src\WebApplication1\MyStaticFiles"),
 RequestPath = new PathString("/StaticFiles"),
 EnableDirectoryBrowsing = true
});
```

Using the example hierarchy and code snippet from above, here's what happens if the user browses to various URIs:

- `http://<yourApp>/StaticFiles/test.png` - The `MyStaticFiles/test.png` file will be served to and presented by the browser.
- `http://<yourApp>/StaticFiles` - Since a default file is present (`MyStaticFiles/default.html`), that file will be served. If that file didn't exist,

the browser would present a list of files in the `MyStaticFiles` directory (because the `FileServerOptions.EnableDirectoryBrowsing` property is set to `true`).

Working with content types

The ASP.NET static files middleware defines [almost 400 known file content types](#). If the user attempts to reach a file of an unknown file type, the ASP.NET middleware will not attempt to serve the file.

Let's take the following directory/file hierarchy example to illustrate:

- `wwwroot`
 - `css`
 - `images`
 - * `test.image`
 - `...`

Using this hierarchy, you could enable static file serving and directory browsing with the following:

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
{
 ...
 // Serve static files and allow directory browsing.
 app.UseDirectoryBrowser();
 app.UseStaticFiles();
```

If the user browses to `http://<yourApp>/images`, a directory listing will be displayed by the browser that includes the `test.image` file. However, if the user clicks on that file, they will see a 404 error - even though the file obviously exists. In order to allow the serving of unknown file types, you could set the `StaticFileOptions.ServeUnknownFileTypes` property to `true` and specify a default content type via `StaticFileOptions.DefaultContentType`. (Refer to this [list of common MIME content types](#).)

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
{
 ...
 // Serve static files and allow directory browsing.
 app.UseDirectoryBrowser();
 app.UseStaticFiles(new StaticFileOptions
 {
 ServeUnknownFileTypes = true,
 DefaultContentType = "image/png"
 });
}
```

At this point, if the user browses to a file whose content type is unknown, the browser will treat it as an image and render it accordingly.

So far, you've seen how to specify a default content type for any file type that ASP.NET doesn't recognize. However, what if you have multiple file types that are unknown to ASP.NET? That's where the `FileExtensionContentTypeProvider` class comes in.

The `FileExtensionContentTypeProvider` class contains an internal collection that maps file extensions to MIME content types. To specify custom content types, simply instantiate a `FileExtensionContentTypeProvider` object and add a mapping to the `FileExtensionContentTypeProvider.Mappings` dictionary for each needed file extension/content type. In the following example, the code adds a mapping of the file extension `.myapp` to the MIME content type `application/x-msdownload`.

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
{
 ...
 // Allow directory browsing.
 app.UseDirectoryBrowser();

 // Set up custom content types - associating file extension to MIME type
 var provider = new FileExtensionContentTypeProvider();
 provider.Mappings.Add(".myapp", "application/x-msdownload");

 // Serve static files.
 app.UseStaticFiles(new StaticFileOptions { ContentTypeProvider = provider });

 ...
}
```

Now, if the user attempts to browse to any file with an extension of .myapp, the user will be prompted to download the file (or it will happen automatically depending on the browser).

IIS Considerations

ASP.NET 5 applications hosted in IIS use the HTTP platform handler to forward all requests to the application including requests for static files. The IIS static file handler is not used because it won't get a chance to handle the request before it is handled by the HTTP platform handler.

Best practices

This section includes a list of best practices for working with static files:

- Code files (including C# and Razor files) should be placed outside of the app project's webroot. This creates a clean separation between your app's static (non-compilable) content and source code.

Summary

In this article, you learned how the static files middleware component in ASP.NET 5 allows you to serve static files, enable directory browsing, and serve default files. You also saw how to work with content types that ASP.NET doesn't recognize. Finally, the article explained some IIS considerations and presented some best practices for working with static files.

Additional Resources

- [Middleware](#)

1.4.4 Routing

By Steve Smith

Routing middleware is used to map requests to route handlers. Routes are configured when the application starts up, and can extract values from the URL that will be passed as arguments to route handlers. Routing functionality is also responsible for generating links that correspond to routes in ASP.NET apps.

Sections

- [Routing Middleware](#)
- [Configuring Routing](#)
- [Template Routes](#)
- [Route Builder Extensions](#)
- [Link Generation](#)
- [Recommendations](#)

[View sample files](#)

Routing Middleware

The routing middleware uses *routes* to map requests to an `IRouter` instance. The `IRouter` instance chooses whether or not to handle the request, and how. The request is considered handled if its `RouteContext.IsHandled` property is set to `true`. If no route handler is found for a request, then the middleware calls `next` (and the next middleware in the request pipeline is invoked).

To use routing, add it to the `dependencies` in `project.json`:

```
"dependencies": {  
 "Microsoft.AspNetCore.IISPlatformHandler": "1.0.0-rc1-final",  
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0-rc1-final",  
 "Microsoft.AspNetCore.Routing": "1.0.0-rc1-final",  
 "Microsoft.AspNetCore.Mvc": "6.0.0-rc1-final",  
 "Microsoft.Extensions.Logging.Console": "1.0.0-rc1-final"
```

Add routing to `ConfigureServices` in `Startup.cs`:

```
public void ConfigureServices(IServiceCollection services)  
{  
 services.AddRouting();  
}
```

Configuring Routing

Routing is enabled in the `Configure` method in the `Startup` class. Create an instance of `RouteBuilder`. You can optionally set the `ServiceProvider` and/or `DefaultHandler` properties, in order to make them available as you build routes.

```
public void Configure(IApplicationBuilder app,  
 ILoggerFactory loggerFactory)  
{  
 loggerFactory.AddConsole(minLevel: LogLevel.Verbose);  
 app.UseIISPlatformHandler();  
  
 var routeBuilder = new RouteBuilder();  
 routeBuilder.ServiceProvider = app.ApplicationServices;  
  
 routeBuilder.Routes.Add(new TemplateRoute(  
 new HelloRouter(),  
 "hello/{name:alpha}",  
 app.ApplicationServices.GetService<IInlineConstraintResolver>()));  
  
 app.UseRouter(routeBuilder.Build());  
}
```

You can see on the last line above how `ApplicationServices` is used to access the `IInlineConstraintResolver` dependency; if this were done from a `RouteBuilder` extension method, access to the services would be done through the `ServiceProvider` property.

Once you've finished adding routes to the `RouteBuilder` instance, call `UseRouter` and pass it the result of the `RouteBuilder.Build` method.

Tip: If you are only configuring a single route, you can simply call `app.UseRouter` and pass in the `IRouter` instance you wish to use, bypassing the need to use a `RouteBuilder`.

The route configured above will only match requests of the form “hello/{name}” where *name* is constrained to be alphabetical. Requests that match this will be handled by a custom `IRouter` implementation, `HelloRouter`.

```
using System;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Routing;

namespace RoutingSample
{
 public class HelloRouter : IRouter
 {
 public async Task RouteAsync(RouteContext context)
 {
 var name = context.RouteData.Values["name"] as string;
 if (String.IsNullOrEmpty(name))
 {
 return;
 }
 await context.HttpContext.Response.WriteAsync($"Hi {name}!");
 context.IsHandled = true;
 }

 public VirtualPathData GetVirtualPath(VirtualPathContext context)
 {
 return null;
 }
 }
}
```

`HelloRouter` checks to see if `RouteData` includes a value for the key `name`. If not, it immediately returns without handling the request. Otherwise, the request is handled (by writing out “Hi `{name}`!”) and the `RouteContext` is updated to note that the request was handled. This prevents additional routes from handling the request. The `GetVirtualPath` method is used for [link generation](#).

Note: Remember, it's possible for a particular route **template** to match a given request, but the associated route **handler** can still reject it, allowing a different route to handle the request.)

This route was configured to use an [inline constraint](#), signified by the `:alpha` in the `name` route value. This constraint limits which requests this route will handle, in this case to alphabetical values for `name`. Thus, a request for “/hello/steve” will be handled, but a request to “/hello/123” will not (instead, the request will pass through to the “Hello World!” request delegate).

Template Routes

The most common way to define routes is using `TemplateRoute` and route template strings. When a `TemplateRoute` matches, it calls its target `IRouter` handler. In a typical MVC app, you might use a default template route with a string like this one:

`"{controller=Home}/{action=Index}/{id?}"`

This route template would be handled by the `MvcRouteHandler` `IRouter` instance. Tokens within curly braces (`{ }`) define *route value* parameters which will be bound if the route is matched. You can define more than one route value parameter in a route segment, but they must be separated by a literal value. For example `{controller=Home}{action=Index}` would not be a valid route, since there is no literal value between `{controller}` and `{action}`. These route value parameters must have a name, and may have additional attributes specified.

You can use the `*` character as a prefix to a route value name to bind to the rest of the URI. For example, `blog/{*slug}` would match any URI that started with `/blog/` and had any value following it (which would be assigned to the `slug` route value).

Route value parameters may have *default values*, designated by specifying the default after the parameter name, separated by an `=`. For example, `controller=Home` would define `Home` as the default value for `controller`. The default value is used if no value is present in the URL for the parameter. In addition to default values, route parameters may be optional (specified by appending a `?` to the end of the parameter name, as in `id?`). The difference between optional and “has default” is that a route parameter with a default value always produces a value; an optional parameter may not. Route parameters may also have constraints, which further restrict which routes the template will match.

The following table demonstrates some route template and their expected behavior.

Table 1.2: Route Template Values

Route Template	Example Matching URL	Notes
hello	/hello	Will only match the single path '/hello'
{Page=Home}	/	Will match and set Page to Home.
{Page=Home}	/Contact	Will match and set Page to Contact
{controller}/{action}/{id?}	/Products/List	Will map to Products controller and List method; Since id was not supplied in the URL, it's ignored.
{controller}/{action}/{id?}	/Products/Details/123	Will map to Products controller and Details method, with id set to 123.
{controller=Home}/{action=Index}/{id?}	/	Will map to Home controller and Index method; id is ignored.

Route Constraints

Adding a colon `:` after the name allows additional inline constraints to be set on a route value parameter. Constraints with types always use the invariant culture - they assume the URL is non-localizable. Route constraints limit which URLs will match a route - URLs that do not match the constraint are ignored by the route.

Table 1.3: Inline Route Constraints

constraint	Example	Example Match	Notes
int	{id:int}	123	Matches any integer
bool	{active:bool}	true	Matches true or false
datetime	{dob:datetime}	2016-01-01	Matches a valid DateTime value (in the invariant culture - see options)
decimal	{price:decimal}	49.99	Matches a valid decimal value
double	{price:double}	4.234	Matches a valid double value
float	{price:float}	3.14	Matches a valid float value
guid	{id:guid}	7342570B-44E7-471C-A267-947DD2A35BF9	Matches a valid Guid value
long	{ticks:long}	123456789	Matches a valid long value
minlength (value)	{user} name:minlength(5)}	steve	String must be at least 5 characters long.
maxlength (value)	{file} name:maxlength(8)}	somefile	String must be no more than 8 characters long.
length (min, max)	{file} name:length(4,16)}	Somefile.txt	String must be at least 8 and no more than 16 characters long.
min (value)	{age:min(18)}	19	Value must be at least 18.
max (value)	{age:max(120)}	91	Value must be no more than 120.
range (min, max)	{age:range(18,120)}	91	Value must be at least 18 but no more than 120.
alpha	{name:alpha}	Steve	String must consist of alphabetical characters.
regex (expression)	{ssn} regex(d{3}-d{2}-d{4})}	123-45-6789	String must match the provided regular expression.
required	{name:required}	Steve	Used to enforce that a non-parameter value is present during URL generation.

Inline constraints must match one of the above options, or an exception will be thrown.

Tip: To constrain a parameter to a known set of possible values, you can use a `regex: {action:regex(list|get|create)}`. This would only match the `action` route value to `list`, `get`, or `create`. If passed into the constraints dictionary, the string “list|get|create” would be equivalent. Constraints that are passed in the constraints dictionary (not inline within a template) that don’t match one of the known constraints are also treated as regular expressions.

Warning: Avoid using constraints for **validation**, because doing so means that invalid input will result in a 404 (Not Found) instead of a 400 with an appropriate error message. Route constraints should be used to **disambiguate** between routes, not validate the inputs for a particular route.

Constraints can be *chained*. You can specify that a route value is of a certain type and also must fall within a specified range, for example: `{age:int:range(1,120)}`. Numeric constraints like `min`, `max`, and `range` will automatically convert the value to `long` before being applied unless another numeric type is specified.

Route templates must be unambiguous, or they will be ignored. For example, `{id?}/{foo}` is ambiguous, because it’s not clear which route value would be bound to a request for “/bar”. Similarly, `{*everything}/{plusone}` would be ambiguous, because the first route parameter would match everything from that part of the request on, so it’s not clear what the `plusone` parameter would match.

Note: There is a special case route for filenames, such that you can define a route value like `files/{filename}.{ext?}`. When both `filename` and `ext` exist, both values will be populated. However, if only `filename` exists in the URL, the trailing period `.` is also optional. Thus, these would both match: `/files/foo.txt` and `/files/foo`.

Tip: Enable Logging to see how the built in routing implementations, such as TemplateRoute, match requests.

Route Builder Extensions

Several extension methods on RouteBuilder are available for convenience. The most common of these is MapRoute, which allows the specification of a route given a name and template, and optionally default values, constraints, and/or *data tokens*. When using these extensions, you must have specified the DefaultHandler and ServiceProvider properties of the RouteBuilder instance to which you're adding the route. These MapRoute extensions add new TemplateRoute instances to the RouteBuilder that each target the IRouter configured as the DefaultHandler.

Note: MapRoute doesn't take an IRouter parameter - it only adds routes that will be handled by the DefaultHandler. Since the default handler is an IRouter, it may decide not to handle the request. For example, MVC is typically configured as a default handler that only handles requests that match an available controller action.

The following DelegateRouter accepts any values and displays them:

```
using System.Threading.Tasks;
using Microsoft.AspNetCore.Routing;

namespace RoutingSample
{
 public class DelegateRouter : IRouter
 {
 public delegate Task RoutedDelegate(RouteContext context);

 private readonly RoutedDelegate _appFunc;

 public DelegateRouter(RoutedDelegate appFunc)
 {
 _appFunc = appFunc;
 }

 public async Task RouteAsync(RouteContext context)
 {
 await _appFunc(context);
 context.IsHandled = true;
 }

 public VirtualPathData GetVirtualPath(VirtualPathContext context)
 {
 context.IsBound = true;
 return null;
 }
 }
}
```

You configure this IRouter implementation as the DefaultHandler for a RouteBuilder in the Configure method in Startup:

```
var routeBuilder = new RouteBuilder();
routeBuilder.ServiceProvider = app.ApplicationServices;

routeBuilder.Routes.Add(new TemplateRoute(
```

```

new HelloRouter(),
"hello/{name:alpha}",
app.ApplicationServices.GetService<IIInlineConstraintResolver>())));
var endpoint1 = new DelegateRouter(async (context) =>
 await context
 .HttpContext
 .Response
 .WriteAsync("Hello world! Route Values: " +
 string.Join("", context.RouteData.Values)));
routeBuilder.DefaultHandler = endpoint1;
routeBuilder.MapRoute(
 "Track Package Route",
 "package/{operation:regex(track|create|detonate)}/{id:int}");
app.UseRouter(routeBuilder.Build());

```

Data Tokens

Data tokens represent data that is carried along if the route matches. They're implemented as a property bag for developer-specified data. You can use data tokens to store data you want to associate with a route, when you don't want the semantics of defaults. Data tokens have no impact on the **behavior** of the route, while defaults do. Data tokens can also be any arbitrary types, while defaults really need to be things that can be converted to/from strings.

Link Generation

Routing is also used to generate URLs based on route definitions. This is used by helpers to generate links to known actions on MVC [controllers](#), but can also be used independent of MVC. Given a set of route values, and optionally a route name, you can produce a `VirtualPathContext` object. Using the `VirtualPathContext` object along with a `RouteCollection`, you can generate a `VirtualPath`. `IRouter` implementations participate in link generation through the `GetVirtualPath` method.

Tip: Learn more about [UrlHelper](#) and [Routing to Controller Actions](#).

The example below shows how to generate a link to a route given a dictionary of route values and a `RouteCollection`.

```

1 routeBuilder.MapRoute(
2 "Track Package Route",
3 "package/{operation:regex(track|create|detonate)}/{id:int}");
4
5 app.UseRouter(routeBuilder.Build());
6
7 // demonstrate link generation
8 var trackingRouteCollection = new RouteCollection();
9 trackingRouteCollection.Add(routeBuilder.Routes[1]); // "Track Package Route"
10
11 app.Run(async (context) =>
12 {
13 var dictionary = new RouteValueDictionary
14 {
15 {"operation", "create" },

```

```

16 { "id",123}
17 };
18
19 var vpc = new VirtualPathContext(context,
20 null, dictionary, "Track Package Route");
21
22 context.Response.ContentType = "text/html";
23 await context.Response.WriteAsync("Menu<hr/>");
24 await context.Response.WriteAsync(@"<a href='"
25 trackingRouteCollection.GetVirtualPath(vpc).VirtualPath +
26 ">Create Package 123</a><br/>");
```

The VirtualPath generated at the end of the sample above is /package/create/123.

The second parameter to the `VirtualPathContext` constructor is a collection of *ambient values*. Ambient values provide convenience by limiting the number of values a developer must specify within a certain request context. The current route values of the current request are considered ambient values for link generation. For example, in an MVC application if you are in the About action of the HomeController, you don't need to specify the controller route value to link to the Index action (the ambient value of Home will be used).

Ambient values that don't match a parameter are ignored, and ambient values are also ignored when an explicitly-provided value overrides it, going from left to right in the URL.

Values that are explicitly provided but which don't match anything are added to the query string.

Table 1.4: Generating Links

Matched Route	Ambient Values	Explicit Values	Result
{controller}/{action}/ controller =“Home”		action=“About”	/Home/About
{controller}/{action}/ controller =“Home”		controller=“Order”,action=“About”	/Order/About
{controller}/{action}/ controller ?color=“Red”		action=“About”	/Home/About
{controller}/{action}/ controller =“Home”		action=“About”,color=“Red”	/Home/About?color=Red

If a route has a default value that doesn't match a parameter and that value is explicitly provided, it must match the default value. For example:

```
routes.MapRoute("blog_route", "blog/{*slug}",
 defaults: new { controller = "Blog", action = "ReadPost" });
```

Link generation would only generate a link for this route when the matching values for controller and action are provided.

Recommendations

Routing is a powerful feature that is built into the default ASP.NET MVC project template such that most apps will be able to leverage it without having to customize its behavior. This is by design; customizing routing behavior is an advanced development approach. Keep in mind the following recommendations with regard to routing:

- Most apps shouldn't need custom routes. The default route will work in most cases.
- Attribute routes should be used for all APIs.
- Attribute routes are recommended for when you need complete control over your app's URLs.
- Conventional routing is recommended for when **all** of your controllers/actions fit a uniform URL convention.

- Don't use custom routes unless you understand them well and are sure you need them.
- Routes can be tricky to test and debug.
- Routes should not be used as a means of securing your controllers or their action methods.
- Avoid building or changing route collections at runtime.

1.4.5 Diagnostics

By Steve Smith

ASP.NET 5 includes a number of new features that can assist with diagnosing problems. Configuring different handlers for application errors or to display additional information about the application can easily be achieved in the application's startup class.

In this article:

- [Configuring an error handling page](#)
- [Using the error page during development](#)
- [HTTP 500 errors on Azure](#)
- [The runtime info page](#)
- [The welcome page](#)

Browse or download samples on [GitHub](#).

Configuring an error handling page

In ASP.NET 5, you configure the pipeline for each request in the Startup class's `Configure()` method (learn more about [Configuration](#)). You can add a simple error page, meant only for use during development, very easily. All that's required is to add a dependency on `Microsoft.AspNet.Diagnostics` to the project (and a `using` statement to `Startup.cs`), and then add one line to `Configure()` in `Startup.cs`:

```


1  using Microsoft.AspNet.Builder;
2  using Microsoft.AspNet.Diagnostics;
3  using Microsoft.AspNet.Hosting;
4  using Microsoft.AspNet.Http;
5  using System;
6  using Microsoft.Extensions.DependencyInjection;
7
8  namespace DiagDemo
9  {
10 public class Startup
11 {
12 // For more information on how to configure your application, visit http://go.microsoft.com/
13 public void ConfigureServices(IServiceCollection services)
14 {
15 }
16
17 public void Configure(IApplicationBuilder app, IHostingEnvironment env)
18 {
19 if (env.IsDevelopment())
20 {
21 app.UseDeveloperExceptionPage();
22
23 app.UseRuntimeInfoPage(); // default path is /runtimeinfo

```

```
24 }
25 else
26 {
27 // specify production behavior for error handling, for example:
28 // app.UseExceptionHandler("/Home/Error");
29 // if nothing is set here, exception will not be handled.
30 }
31
32 app.UseWelcomePage("/welcome");
33
34 app.Run(async (context) =>
35 {
36 if(context.Request.Query.ContainsKey("throw")) throw new Exception("Exception triggered by developer");
37 context.Response.ContentType = "text/html";
38 await context.Response.WriteAsync("<html><body>Hello World!</body></html>");
39 await context.Response.WriteAsync("<ul>");
40 await context.Response.WriteAsync("<li><a href=\"/welcome\">Welcome Page</a></li>");
41 await context.Response.WriteAsync("<li><a href=\"/?throw=true\">Throw Exception</a></li>");
42 await context.Response.WriteAsync("</ul>");
43 await context.Response.WriteAsync("</body></html>");
44 });
45 }
46 }
47 }
```

The above code, which is built from the ASP.NET 5 Empty template, includes a simple mechanism for creating an exception on line 36. If a request includes a non-empty querystring parameter for the variable `throw` (e.g. a path of `?throw=true`), an exception will be thrown. Line 21 makes the call to `UseDeveloperExceptionPage()` to enable the error page middleware.

Notice that the call to `UseDeveloperExceptionPage()` is wrapped inside an `if` condition that checks the current `EnvironmentName`. This is a good practice, since you typically do not want to share detailed diagnostic information about your application publicly once it is in production. This check uses the `ASPNET_ENV` environment variable. If you are using Visual Studio 2015, you can customize the environment variables used when the application runs in the web application's properties, under the Debug tab, as shown here:

Setting the `ASPNET_ENV` variable to anything other than Development (e.g. Production) will cause the application not to call `UseDeveloperExceptionPage()` and only a HTTP 500 response code with no message details will be sent back to the browser, unless an exception handler is configured such as `UseExceptionHandler()`.

We will cover the features provided by the error page in the next section (ensure `ASPNET_ENV` is reset to Development if you are following along).

Using the error page during development

The default error page will display some useful diagnostics information when an unhandled exception occurs within the web processing pipeline. The error page includes several tabs with information about the exception that was triggered and the request that was made. The first tab shows the stack trace:

An unhandled exception occurred while processing the request.

Exception: Exception triggered!

DiagDemo.Startup.<>c.<<Configure>b_1_0>d.MoveNext() in Startup.cs, line 22

Stack Query Cookies Headers Environment

```
Exception: Exception triggered!
DiagDemo.Startup.<>c.<<Configure>b_1_0>d.MoveNext() in Startup.cs
22. if(context.Request.Query.ContainsKey("throw")) throw new Exception("Exception triggered!");
--- End of stack trace from previous location where exception was thrown ---
System.Runtime.CompilerServices.TaskAwaiter.ThrowForNonSuccess(Task task)
System.Runtime.CompilerServices.TaskAwaiter.HandleNonSuccessAndDebuggerNotification(Task task)
System.Runtime.CompilerServices.TaskAwaiter.GetResult()
Microsoft.AspNet.Diagnostics.ErrorPageMiddleware.<Invoke>d_4.MoveNext()
```

The next tab shows the contents of the Querystring collection, if any:

An unhandled exception occurred while processing the request.

Exception: Exception triggered!

DiagDemo.Startup.<>c.<<Configure>b_1_0>d.MoveNext() in Startup.cs, line 22

Stack **Query** Cookies Headers Environment

Variable	Value
throw	true

In this case, you can see the value of the `throw` parameter that was passed to this request. This request didn't have any cookies, but if it did, they would appear on the Cookies tab. You can see the headers that were passed, here:

An unhandled exception occurred while processing the request.

Exception: Exception triggered!

DiagDemo.Startup.<>c.<<Configure>b_1_0>d.MoveNext() in Startup.cs, line 22

Stack Query Cookies **Headers** Environment

Variable	Value
Accept	text/html, application/xhtml+xml, */*
Accept-Encoding	gzip, deflate
Accept-Language	en-US,en;q=0.5
Connection	Keep-Alive
DNT	1
Host	localhost:1593
User-Agent	Mozilla/5.0 (Windows NT 6.3; WOW64; Trident/7.0; rv:11.0) like Gecko

Note: In the current pre-release build, the Cookies section of ErrorPage is not yet enabled. [View ErrorPage Source](#).

HTTP 500 errors on Azure

If your app throws an exception before the `Configure` method in `Startup.cs` completes, the error page won't be configured. The app deployed to Azure (or another production server) will return an HTTP 500 error with no message details. ASP.NET 5 uses a new configuration model that is not based on `web.config`, and when you create a new web app with Visual Studio 2015, the project no longer contains a `web.config` file. (See [Understanding ASP.NET 5 Web Apps](#).)

The publish wizard in Visual Studio 2015 creates a `web.config` file if you don't have one. If you have a `web.config` file in the `wwwroot` folder, deploy inserts the markup into the the `web.config` file it generates.

To get detailed error messages on Azure, add the following `web.config` file to the `wwwroot` folder.

Note: Security warning: Enabling detailed error message can leak critical information from your app. You should never enable detailed error messages on a production app.


```
<configuration>
  <system.web>
 <customErrors mode="Off" />
  </system.web>
</configuration>
```

The runtime info page

In addition to [configuring and displaying an error page](#), you can also add a runtime info page by simply calling an extension method in `Startup.cs`. The following line, is used to enable this feature:

```
app.UseRuntimeInfoPage(); // default path is /runtimeinfo
```

Once this is added to your ASP.NET application, you can browse to the specified path (`/runtimeinfo`) to see information about the runtime that is being used and the packages that are included in the application, as shown below:

The path for this page can be optionally specified in the call to `UseRuntimeInfoPage()`. It accepts a `RuntimeInfoPageOptions` instance as a parameter, which has a `Path` property. For example, to specify a path of `/info` you would call `UseRuntimeInfoPage()` as shown here:

```
app.UseRuntimeInfoPage("/info");
```

As with `UseDeveloperExceptionPage()`, it is a good idea to limit public access to diagnostic information about your application. As such, in our sample we are only implementing `UseRuntimeInfoPage()` when the `EnvironmentName` is set to `Development`.

Note: Remember that the `Configure()` method in `Startup.cs` is defining the pipeline that will be used by all requests to your application, which means the order is important. If for example you move the call to `UseRuntimeInfoPage()` after the call to `app.Run()` in the examples shown here, it will never be called because `app.Run()` will handle the request before it reaches the call to `UseRuntimeInfoPage()`.

The welcome page

Another extension method you may find useful, especially when you're first spinning up a new ASP.NET 5 application, is the `UseWelcomePage()` method. Add it to `Configure()` like so:

```
app.UseWelcomePage();
```

Once included, this will handle all requests (by default) with a cool hello world page that uses embedded images and fonts to display a rich view, as shown here:

You can optionally configure the welcome page to only respond to certain paths. The code shown below will configure the page to only be displayed for the `/welcome` path (other paths will be ignored, and will fall through to other handlers):

```
app.UseWelcomePage("/welcome");
```

Configured in this manner, the `startup.cs` shown above will respond to requests as follows:

Table 1.5: Requests

Path	Result
<code>/runtimeinfo</code>	<code>UseRuntimeInfoPage</code> will handle and display runtime info page
<code>/welcome</code>	<code>UseWelcomePage</code> will handle and display welcome page
paths without <code>?throw=</code>	<code>app.Run()</code> will respond with "Hello World!"
paths with <code>?throw=</code>	<code>app.Run()</code> throws an exception; <code>UseErrorResponse</code> handles, displays an error page

Summary

In ASP.NET 5, you can easily add error pages, view diagnostic information, or respond to requests with a simple welcome page by adding just one line to your app's `Startup.cs` class.

Additional Resources

- Application Insights

1.4.6 Localization

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

1.4.7 Configuration

By Steve Smith and Daniel Roth

ASP.NET 5 supports a variety of different configuration options. Application configuration data can come from files using built-in support for JSON, XML, and INI formats, as well as from environment variables. You can also write your own *custom configuration provider*.

In this article:

- *Getting and setting configuration settings*
- *Using the built-in providers*
- *Using Options and configuration objects*
- *Writing custom providers*

Download sample from GitHub.

Getting and setting configuration settings

ASP.NET 5's configuration system has been re-architected from previous versions of ASP.NET, which relied on `System.Configuration` and XML configuration files like `web.config`. The new `configuration model` provides streamlined access to key/value based settings that can be retrieved from a variety of providers. Applications and frameworks can then access configured settings using the new *Options pattern*.

To work with settings in your ASP.NET application, it is recommended that you only instantiate an instance of `Configuration` in your application's `Startup` class. Then, use the *Options pattern* to access individual settings.

At its simplest, the `Configuration` class is just a collection of `Providers`, which provide the ability to read and write name/value pairs. You must configure at least one provider in order for `Configuration` to function correctly. The following sample shows how to test working with `Configuration` as a key/value store:

```
1 // assumes using Microsoft.Framework.ConfigurationModel is specified
2 var builder = new ConfigurationBuilder();
3 builder.Add(new MemoryConfigurationProvider());
4 var config = builder.Build();
5 config.Set("somekey", "somevalue");
6
7 // do some other work
8
9 string setting2 = config["somekey"]; // also returns "somevalue"
```

Note: You must set at least one configuration provider.

It's not unusual to store configuration values in a hierarchical structure, especially when using external files (e.g. JSON, XML, INI). In this case, configuration values can be retrieved using a `:` separated key, starting from the root of the hierarchy. For example, consider the following `appsettings.json` file:

```

1  {
2 "Data": {
3 "DefaultConnection": {
4 "ConnectionString": "Server=(localdb)\\mssqllocaldb;Database=aspnet5-WebApplication1-8479b9ce-"
5 }
6 },
7 "Logging": {
8 "IncludeScopes": false,
9 "LogLevel": {
10 "Default": "Verbose",
11 "System": "Information",
12 "Microsoft": "Information"
13 }
14 }
15  }

```

The application uses configuration to configure the right connection string. Access to the `ConnectionString` setting is achieved through this key: `Data:DefaultConnection:ConnectionString`.

The settings required by your application and the mechanism used to specify those settings (configuration being one example) can be decoupled using the [options pattern](#). To use the options pattern you create your own settings class (probably several different classes, corresponding to different cohesive groups of settings) that you can inject into your application using an options service. You can then specify your settings using configuration or whatever mechanism you choose.

Note: You could store your `Configuration` instance as a service, but this would unnecessarily couple your application to a single configuration system and specific configuration keys. Instead, you can use the [Options pattern](#) to avoid these issues.

Using the built-in providers

The configuration framework has built-in support for JSON, XML, and INI configuration files, as well as support for in-memory configuration (directly setting values in code) and the ability to pull configuration from environment variables and command line parameters. Developers are not limited to using a single configuration provider. In fact several may be set up together such that a default configuration is overridden by settings from another provider if they are present.

Adding support for additional configuration file providers is accomplished through extension methods. These methods can be called on a `ConfigurationBuilder` instance in a standalone fashion, or chained together as a fluent API, as shown.

```

1 var config = builder.Build();
2
3 builder.AddEntityFramework(options => options.UseSqlServer(config["Data:DefaultConnection:ConnectionString"]));
4 config = builder.Build();

```

The order in which configuration providers are specified is important, as this establishes the precedence with which settings will be applied if they exist in multiple locations. In the example above, if the same setting exists in both `appsettings.json` and in an environment variable, the setting from the environment variable will be the one that is used. The last configuration provider specified “wins” if a setting exists in more than one location. The ASP.NET team recommends specifying environment variables last, so that the local environment can override anything set in deployed configuration files.

Note: To override nested keys through environment variables in shells that don't support : in variable names replace them with __ (double underscore).

It can be useful to have environment-specific configuration files. This can be achieved using the following:

```
1 public Startup(IHostingEnvironment env)
2 {
3 // Set up configuration providers.
4 var builder = new ConfigurationBuilder()
5 .AddJsonFile("appsettings.json")
6 .AddJsonFile($"appsettings.{env.EnvironmentName}.json", optional: true);
7
8 if (env.IsDevelopment())
9 {
10 // For more details on using the user secret store see http://go.microsoft.com/fwlink/?LinkID=692294
11 builder.AddUserSecrets();
12 }
13
14 builder.AddEnvironmentVariables();
15 Configuration = builder.Build();
16 }
```

The `IHostingEnvironment` service is used to get the current environment. In the Development environment, the highlighted line of code above would look for a file named `appsettings.Development.json` and use its values, overriding any other values, if it's present. Learn more about [Working with Multiple Environments](#).

Warning: You should never store passwords or other sensitive data in provider code or in plain text configuration files. You also shouldn't use production secrets in your development or test environments. Instead, such secrets should be specified outside the project tree, so they cannot be accidentally committed into the provider repository. Learn more about [Working with Multiple Environments](#) and managing [Safe Storage of Application Secrets](#).

One way to leverage the order precedence of Configuration is to specify default values, which can be overridden. In this simple console application, a default value for the `username` setting is specified in a `MemoryConfigurationProvider`, but this is overridden if a command line argument for `username` is passed to the application. You can see in the output how many configuration providers are configured at each stage of the program.

```
1 using System;
2 using System.Linq;
3 using Microsoft.Extensions.Configuration;
4 using Microsoft.Extensions.Configuration.Memory;
5
6 namespace ConfigConsole
7 {
8 public class Program
9 {
10 public void Main(string[] args)
11 {
12 var builder = new ConfigurationBuilder();
13 Console.WriteLine("Initial Config Providers: " + builder.Providers.Count());
14
15 var defaultSettings = new MemoryConfigurationProvider();
16 defaultSettings.Set("username", "Guest");
17 builder.Add(defaultSettings);
18 Console.WriteLine("Added Memory Provider. Providers: " + builder.Providers.Count());
19 }
20 }
21 }
```

```

20 builder.AddCommandLine(args);
21 Console.WriteLine("Added Command Line Provider. Providers: " + builder.Providers.Count())
22
23 var config = builder.Build();
24 string username = config["username"];
25
26 Console.WriteLine($"Hello, {username}!");
27 }
28 }
}

```

When run, the program will display the default value unless a command line parameter overrides it.

```

>dnx . ConfigConsole
Initial Config Sources: 0
Added Memory Source. Sources: 1
Added Command Line Source. Sources: 2
Hello, Guest!

>dnx . ConfigConsole --username Steve
Initial Config Sources: 0
Added Memory Source. Sources: 1
Added Command Line Source. Sources: 2
Hello, Steve!
>

```

Using Options and configuration objects

Using [Options](#) you can easily convert any class (or POCO - Plain Old CLR Object) into a settings class. It's recommended that you create well-factored settings objects that correspond to certain features within your application, thus following the Interface Segregation Principle (ISP) (classes depend only on the configuration settings they use) as well as Separation of Concerns (settings for disparate parts of your app are managed separately, and thus are less likely to negatively impact one another).

A simple `MyOptions` class is shown here:

```

1 public class MyOptions
2 {
3 public string Option1 { get; set; }
4 public int Option2 { get; set; }
5 }

```

Options can be injected into your application using the `IOptions<TOptions>` service. For example, the following controller uses `IOptions<MyOptions>` to access the settings it needs to render the Index view:

```

1 public class HomeController : Controller
2 {
3 public HomeController(IOptions<MyOptions> optionsAccessor)
4 {
5 Options = optionsAccessor.Value;
6 }
7
8 MyOptions Options { get; }
9
10  // GET: /<controller>/

```


```
11 public IActionResult Index()
12 {
13 return View(Options);
14 }
15 }
```

Learn more about [Dependency Injection](#).

To setup the `IOptions<TOption>` service you call the `AddOptions()` extension method during startup in your `ConfigureServices` method:

```
1 public void ConfigureServices(IServiceCollection services)
2 {
3 // Setup options with DI
4 services.AddOptions();
5 }
```

The `Index` view displays the configured options:

You configure options using the `Configure<TOption>` extension method. You can configure options using a delegate or by binding your options to configuration:

```
1 public void ConfigureServices(IServiceCollection services)
2 {
3 // Setup options with DI
4 services.AddOptions();
5
6 // Configure MyOptions using config
7 services.Configure<MyOptions>(Configuration);
8
9 // Configure MyOptions using code
```

```

10 services.Configure<MyOptions>(myOptions =>
11 {
12 myOptions.Option1 = "value1_from_action";
13 });
14
15 // Add framework services.
16 services.AddMvc();

```

When you bind options to configuration each property in your options type is bound to a configuration key of the form `property:subproperty:....`. For example, the `MyOptions.Option1` property is bound to the key `Option1`, which is read from the `option1` property in `appsettings.json`. Note that configuration keys are case insensitive.

Each call to `Configure<TOption>` adds an `IConfigureOptions<TOption>` service to the service container that is used by the `IOptions<TOption>` service to provide the configured options to the application or framework. If you want to configure your options some other way (ex. reading settings from a data base) you can use the `ConfigureOptions<TOptions>` extension method to you specify a custom `IConfigureOptions<TOption>` service directly.

You can have multiple `IConfigureOptions<TOption>` services for the same option type and they are all applied in order. In the *example* above value of Option1 and Option2 are both specified in `appsettings.json`, but the value of Option1 is overridden by the configured delegate.

Writing custom providers

In addition to using the built-in configuration providers, you can also write your own. To do so, you simply inherit from `ConfigurationProvider`, and populate the `Data` property with the settings from your configuration provider.

Example: Entity Framework Settings

You may wish to store some of your application's settings in a database, and access them using Entity Framework (EF). There are many ways in which you could choose to store such values, ranging from a simple table with a column for the setting name and another column for the setting value, to having separate columns for each setting value. In this example, I'm going to create a simple configuration provider that reads name-value pairs from a database using EF.

To start off we'll define a simple `ConfigurationValue` entity for storing configuration values in the database:

```

1 public class ConfigurationValue
2 {
3 public string Id { get; set; }
4 public string Value { get; set; }
5 }

```

We also need a `ConfigurationContext` to store and access the configured values using EF:

```

1 public class ConfigurationContext : DbContext
2 {
3 public ConfigurationContext(DbContextOptions options) : base(options)
4 {
5 }
6
7 public DbSet<ConfigurationValue> Values { get; set; }
8
9 }

```

Next, create the custom configuration provider by inheriting from ConfigurationProvider. The configuration data is loaded by overriding the Load method, which reads in all of the configuration data from the configured database. For demonstration purposes, the configuration provider also takes care of initializing the database if it hasn't already been created and populated:

```

1  public class EntityFrameworkConfigurationProvider : ConfigurationProvider
2  {
3 public EntityFrameworkConfigurationProvider(Action<DbContextOptionsBuilder> optionsAction)
4 {
5 OptionsAction = optionsAction;
6 }
7
8 Action<DbContextOptionsBuilder> OptionsAction { get; }
9
10 public override void Load()
11 {
12 var builder = new DbContextOptionsBuilder<ConfigurationContext>();
13 OptionsAction(builder);
14
15 using (var dbContext = new ConfigurationContext(builder.Options))
16 {
17 dbContext.Database.EnsureCreated();
18 Data = !dbContext.Values.Any()
19 ? CreateAndSaveDefaultValues(dbContext)
20 : dbContext.Values.ToDictionary(c => c.Id, c => c.Value);
21 }
22 }
23
24 private IDictionary<string, string> CreateAndSaveDefaultValues(ConfigurationContext dbContext)
25 {
26 var configValues = new Dictionary<string, string>
27 {
28 { "key1", "value_from_ef_1" },
29 { "key2", "value_from_ef_2" }
30 };
31 dbContext.Values.AddRange(configValues
32 .Select(kvp => new ConfigurationValue() { Id = kvp.Key, Value = kvp.Value })
33 .ToArray());
34 dbContext.SaveChanges();
35 return configValues;
36 }
37 }
```

By convention we also add an AddEntityFramework extension method for adding the configuration provider:

```

1  public static class EntityFrameworkExtensions
2  {
3 public static IConfigurationBuilder AddEntityFramework(this IConfigurationBuilder builder, Action<
4 {
5 return builder.Add(new EntityFrameworkConfigurationProvider(setup));
6 }
7  }
```


You can see an example of how to use this custom ConfigurationProvider in your application in the following example. Create a new ConfigurationBuilder to setup your configuration providers. To add the EntityFrameworkConfigurationProvider you first need to specify the data provider and connection string. How should you configure the connection string? Using configuration of course! Add an *appsettings.json* file as a configuration provider to bootstrap setting up the EntityFrameworkConfigurationProvider. By reusing the same ConfigurationBuilder any settings specified in the database will override settings specified in *appset-*

tings.json:

```

1  public class Program
2  {
3 public static void Main(string[] args)
4 {
5 var builder = new ConfigurationBuilder();
6 builder.AddJsonFile("appsettings.json");
7 builder.AddEnvironmentVariables();
8 var config = builder.Build();
9
10 builder.AddEntityFramework(options => options.UseSqlServer(config["Data:DefaultConnection:ConnectionString"]));
11 config = builder.Build();
12
13 Console.WriteLine("key1={0}", config["key1"]);
14 Console.WriteLine("key2={0}", config["key2"]);
15 Console.WriteLine("key3={0}", config["key3"]);
16
17 }
18 }
```

Run the application to see the configured values:

Summary

ASP.NET 5 provides a very flexible configuration model that supports a number of different file-based options, as well as command-line, in-memory, and environment variables. It works seamlessly with the options model so that you can inject strongly typed settings into your application or framework. You can create your own custom configuration providers as well, which can work with or replace the built-in providers, allowing for extreme flexibility.

1.4.8 Logging

By Steve Smith

ASP.NET 5 has built-in support for logging, and allows developers to easily leverage their preferred logging framework's functionality as well. Implementing logging in your application requires a minimal amount of setup code. Once this is in place, logging can be added wherever it is desired.

In this article:

- [Implementing Logging in your Application](#)
- [Configuring Logging in your Application](#)

[View or download sample from GitHub.](#)

Implementing Logging in your Application

Adding logging to a component in your application is done by requesting either an `ILoggerFactory` or an `ILogger<T>` via [Dependency Injection](#). If an `ILoggerFactory` is requested, a logger must be created using its `CreateLogger` method. The following example shows how to do this within the `Configure` method in the `Startup` class:

```
1  public void Configure(IApplicationBuilder app,
2 IHostingEnvironment env,
3 ILoggerFactory loggerFactory)
4  {
5 loggerFactory.AddConsole(minLevel: LogLevel.Verbose);
6
7 app.UseStaticFiles();
8
9 app.UseMvc();
10
11 // Create a catch-all response
12 app.Run(async (context) =>
13 {
14 var logger = loggerFactory.CreateLogger("Catchall Endpoint");
15 logger.LogInformation("No endpoint found for request {path}", context.Request.Path);
16 await context.Response.WriteAsync("No endpoint found - try /api/todo.");
17 });
}
```

When a logger is created, a category name must be provided. The category name specifies the source of the logging events. By convention this string is hierarchical, with categories separated by dot (.) characters. Some logging providers have filtering support that leverages this convention, making it easier to locate logging output of interest. In the above example, the logging is configured to use the built-in `ConsoleLogger` (see [Configuring Logging in your Application](#) below). To see the console logger in action, run the sample application using the `web` command, and make a request to configured URL (`localhost:5000`). You should see output similar to the following:

```
C:\WINDOWS\system32\cmd.exe
info  : [Microsoft.AspNetCore.Server.Kestrel] Start
info  : [Microsoft.AspNetCore.Server.Kestrel] Listening on prefix: http://lo
calhost:5000/
Application started. Press Ctrl+C to shut down.
info  : [Catchall Endpoint] No endpoint found for request /
info  : [Catchall Endpoint] No endpoint found for request /favicon.ico
```

You may see more than one log statement per web request you make in your browser, since most browsers will make multiple requests (i.e. for the favicon file) when attempting to load a page. Note that the console logger displayed the log level (`info` in the image above) followed by the category (`[Catchall Endpoint]`), and then the message that was logged.

The call to the log method can utilize a format string with named placeholders (like `{path}`). These placeholders are populated in the order in which they appear by the args values passed into the method call. Some logging providers will store these names along with their mapped values in a dictionary that can later be queried. In the example below, the request path is passed in as a named placeholder:

```
1 var logger = loggerFactory.CreateLogger("Catchall Endpoint");
```

In your real world applications, you will want to add logging based on application-level, not framework-level, events. For instance, if you have created a Web API application for managing To-Do Items (see [Building Your First Web API with MVC 6](#)), you might add logging around the various operations that can be performed on these items.

The logic for the API is contained within the `TodoController`, which uses [Dependency Injection](#) to request the services it requires via its constructor. Ideally, classes should follow this example and use their constructor to [define their dependencies explicitly](#) as parameters. Rather than requesting an `ILoggerFactory` and creating an instance of `ILogger` explicitly, `TodoController` demonstrates another way to work with loggers in your application - you can request an `ILogger<T>` (where `T` is the class requesting the logger).

```
1 [Route("api/[controller]")]
2 public class TodoController : Controller
3 {
4 private readonly ITodoRepository _todoRepository;
5 private readonly ILogger<TodoController> _logger;
6
7 public TodoController(ITodoRepository todoRepository,
8 ILogger<TodoController> logger)
9 {
10 _todoRepository = todoRepository;
11 _logger = logger;
12 }
13
14 [HttpGet]
```

```
15  public IEnumerable<TodoItem> GetAll()
16  {
17 _logger.LogInformation(LoggingEvents.LIST_ITEMS, "Listing all items");
18 EnsureItems();
19 return _todoRepository.GetAll();
20  }
```

Within each controller action, logging is done through the use of the local field, `_logger`, as shown on line 17, above. This technique is not limited to controllers, but can be utilized by any of your application services that utilize [Dependency Injection](#).

Working with `ILogger<T>`

As we have just seen, your application can request an instance of `ILogger<T>` as a dependency in a class's constructor, where `T` is the type performing logging. The `TodoController` shows an example of this approach. When this technique is used, the logger will automatically use the type's name as its category name. By requesting an instance of `ILogger<T>`, your class doesn't need to create an instance of a logger via `ILoggerFactory`. You can use this approach anywhere you don't need the additional functionality offered by `ILoggerFactory`.

Logging Verbosity Levels

When adding logging statements to your application, you must specify a `LogLevel`. The `LogLevel` allows you to control the verbosity of the logging output from your application, as well as the ability to pipe different kinds of log messages to different loggers. For example, you may wish to log debug messages to a local file, but log errors to the machine's event log or a database.

ASP.NET 5 defines six levels of logging verbosity:

Debug Used for the most detailed log messages, typically only valuable to a developer debugging an issue. These messages may contain sensitive application data and so should not be enabled in a production environment. *Disabled by default.* Example: `Credentials: {"User": "someuser", "Password": "P@ssword"}`

Verbose These messages have short-term usefulness during development. They contain information that may be useful for debugging, but have no long-term value. This is the default most verbose level of logging. Example: Entering method `Configure` with flag set to true

Information These messages are used to track the general flow of the application. These logs should have some long term value, as opposed to Verbose level messages, which do not. Example: Request received for path `/foo`

Warning The Warning level should be used for abnormal or unexpected events in the application flow. These may include errors or other conditions that do not cause the application to stop, but which may need to be investigated in the future. Handled exceptions are a common place to use the Warning log level. Examples: Login failed for IP 127.0.0.1 or `FileNotFoundException` for file `foo.txt`

Error An error should be logged when the current flow of the application must stop due to some failure, such as an exception that cannot be handled or recovered from. These messages should indicate a failure in the current activity or operation (such as the current HTTP request), not an application-wide failure. Example: Cannot insert record due to duplicate key violation

Critical A critical log level should be reserved for unrecoverable application or system crashes, or catastrophic failure that requires immediate attention. Examples: data loss scenarios, stack overflows, out of disk space

The Logging package provides [helper extension methods](#) for each of these standard `LogLevel` values, allowing you to call `.LogInformation` rather than the more verbose `Log(LogLevel.Information, ...)` method. Each of the

`LogLevel`-specific extension methods has several overloads, allowing you to pass in some or all of the following parameters:

string data The message to log.

int eventId A numeric id to associate with the log, which can be used to associate a series of logged events with one another. Event IDs should be static and specific to a particular kind of event that is being logged. For instance, you might associate adding an item to a shopping cart as event id 1000 and completing a purchase as event id 1001. This allows intelligent filtering and processing of log statements.

string format A format string for the log message.

object[] args An array of objects to format.

Exception error An exception instance to log.

Note: Some loggers, such as the built-in `ConsoleLogger` used in this article, will ignore the `eventId` parameter. If you need to display it, you can include it in the message string. This is done in the following sample so you can easily see the `eventId` associated with each message, but in practice you would not typically include it in the log message.

In the `TodoController` example, event id constants are defined for each event, and log statements are configured at the appropriate verbosity level based on the success of the operation. In this case, successful operations log as `Information` and not found results are logged as `Warning` (error handling is not shown).

```

1 [HttpGet]
2 public IEnumerable<TodoItem> GetAll()
3 {
4 _logger.LogInformation(LoggingEvents.LIST_ITEMS, "Listing all items");
5 EnsureItems();
6 return _todoRepository.GetAll();
7 }
8
9 [HttpGet("{id}", Name = "GetTodo")]
10 public IActionResult GetById(string id)
11 {
12 _logger.LogInformation(LoggingEvents.GET_ITEM, "Getting item {0}", id);
13 var item = _todoRepository.Find(id);
14 if (item == null)
15 {
16 _logger.LogWarning(LoggingEvents.GET_ITEM_NOTFOUND, ".GetById({0}) NOT FOUND", id);
17 return NotFound();
18 }
19 return new ObjectResult(item);
20 }
```

Note: It is recommended that you perform application logging at the level of your application and its APIs, not at the level of the framework. The framework already has logging built in which can be enabled simply by setting the appropriate logging verbosity level.

To see more detailed logging at the framework level, you can adjust the `LogLevel` specified to your logging provider to something more verbose (like `Debug` or `Verbose`). For example, if modify the `AddConsole` call in the `Configure` method to use `LogLevel.Verbose` and run the application, the result shows much framework-level detail about the request:


```

C:\WINDOWS\system32\cmd.exe
info : [Microsoft.Net.Http.Server.WebListener] Start
info : [Microsoft.Net.Http.Server.WebListener] Listening on prefix: http://localhost:5000/
Application started. Press Ctrl+C to shut down.
verbose : [Microsoft.Net.Http.Server.WebListener] Received request: GET / HTTP/1.1; Headers: { Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8; Accept-Encoding: gzip, deflate, sdch; Accept-Language: en-US,en;q=0.8; Connection: keep-alive; Cookie: .ASPXAUTH=2E31CB60DDBA6B532A37A94A8334C9EDC6D28A5D59BC2EED23A155C8DB032AF394FAABBF1473D3E7102FAAA45495C5BE08BBA6E25C2E16F9085BB4A99469D707A038DB5122FCF1EB89C3BEEEEE2F684AE66B04DD067A866FC20C97CC56239D6FD; Session=ec0cfb8c-3b06-40a9-b9af-7a85c7dc6537; __RequestVerificationToken=ZphPT0w1b41DYy9dDo-46o4yYXX-p6yR4mIcbDi0B1c_CFUyCMCHvhQpfUHytyHFLk2X2g3NYTcuOM1X5rQhsXXbjv4_KGEoi50WqpiUr01; ai_user=3C14AE6B-9CC9-484B-819C-903B3EDA3B40;__2015-05-11T17:51:07.321Z; E0Nc88zxhbfo=CfDj8CzmyAL90-9HouG-R6988whFCDN5xsBba3xZZQCMCZm6tQmUqwP1b6t18BEaQx8t2M4voVwqaEKKLH6qJ-50UC9a3kEod05sympFBQIFEA5RjTQX16zyaRK2k0jx68oE4UfbETd3zmwv5Pm9S93-6qo; .AspNet.Microsoft.AspNet.Identity.Application=CfDJ8CzmyAL90-9HouG-R6988whFCDN5xsBba3kEod05sympFBQIFEA5RjTQX16zyaRK2k0jx68oE4UfbETd3zmwv5Pm9S93-6qo; .AspNet.Cookies=wLUGiA7YKCIgiTRhe7ihOS-GmUDm5n8e0_8isr4M3j7nbWx0mnDBjt7SPAWnnLSLeeIYGDnsUCrt5JPr0C-EUFLw3zOf3Tgdn57bZSwxo4M7I3mauOBkpdD308ejqK2Ku1RBqtdBEcGAWhgF8rQyC7akxeetetMEu2j1Cem0FtdMRa97ulLiWvTDAXXMTr_wx7souIIN9DukrvQehR-RSNbopuckAjoFMNZvoJOSz0NgxK1o7sYEFss5dWWQvhaoqvwHChtkr602IfpyNQBMzUFxyvW9Sx44V6bOR4KXJNvF79XWkyQWUcSqNdkBikY0nnf1hJT1t5sdiwjHOFiQgS249Skj11kr1UPgbvZ-m1B9hpSOT4c4b24Yczspa8MB6EJm039tPeObd9kJySJLoqObQuzi1AxtJJ1hvABoz4s7bE2TBTQx0ov_Wht_Qe-ZB90IZ6U42yAsE9CzL92MJsx-GZU106N6f2QoY_JSk; Host: localhost:5000; User-Agent: Mozilla/5.0 (Windows NT 10.0; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/45.0.2454.101 Safari/537.36; Upgrade-Insecure-Requests: 1; }
verbose : [Microsoft.AspNetCore.Builder.RouterMiddleware] Request did not match any routes.
info : [Catchall Endpoint] No endpoint found for request /
verbose : [Microsoft.Net.Http.Server.WebListener] Sending Response: HTTP/1.1 200 OK; Headers: { Content-Length: 34; }

```

The console logger prefixes verbose output with “verbose: ” and uses a gray font to make it easier to distinguish it from other levels of log output.

Scopes

In the course of logging information within your application, you can group a set of logical operations within a *scope*. A scope is an `IDisposable` type returned by calling the `BeginScopeImpl` method, which lasts from the moment it is created until it is disposed. The built-in `TraceSource` logger returns a scope instance that is responsible for starting and stopping tracing operations. Any logging state, such as a transaction id, is attached to the scope when it is created.

Scopes are not required, and should be used sparingly, if at all. They’re best used for operations that have a distinct beginning and end, such as a transaction involving multiple resources.

Configuring Logging in your Application

To configure logging in your ASP.NET application, you should resolve `ILoggerFactory` in the `Configure` method in your `Startup` class. ASP.NET will automatically provide an instance of `ILoggerFactory` using `Dependency Injection` when you add a parameter of this type to the `Configure` method. Once you’ve added

`ILoggerFactory` as a parameter, you configure loggers within the `Configure` method by calling methods (or extension methods) on the logger factory. We have already seen an example of this configuration at the beginning of this article, when we added console logging by simply calling `loggerFactory.AddConsole`. In addition to adding loggers, you can also control the verbosity of the application's logging by setting the `MinimumLevel` property on the logger factory. The default verbosity is `Verbose`.

Note: You can specify the minimum logging level each logger provider will use as well. For example, the `AddConsole` extension method supports an optional parameter for setting its minimum `LogLevel`.

Configuring TraceSource Logging

The built-in `TraceSourceLogger` provides a simple way to configure log messages to use the existing `System.Diagnostics.TraceSource` libraries and providers, including easy access to the Windows event log. This proven means of routing messages to a variety of listeners is already in use by many organizations, and the `TraceSourceLogger` allows developers to continue leveraging this existing investment.

First, be sure to add the `Microsoft.Extensions.Logging.TraceSource` package to your project (in `project.json`):

```

1 "dependencies": {
2 "Microsoft.AspNet.Mvc": "6.0.0-rc1-final",
3 "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final",
4 "Microsoft.AspNet.StaticFiles": "1.0.0-rc1-final",
5 "Microsoft.Extensions.Logging": "1.0.0-rc1-final",
6 "Microsoft.Extensions.Logging.Console": "1.0.0-rc1-final",
7 "Microsoft.Extensions.Logging.TraceSource": "1.0.0-rc1-final"
8 },

```

The following example demonstrates how to configure two separate `TraceSourceLogger` instances for an application, both logging only `Critical` messages. Each call to `AddTraceSource` takes a `TraceListener`. The first call configures a `ConsoleTraceListener`; the second one configures an `EventLogTraceListener` to write to the `Application` event log. These two listeners are not available in DNX Core, so their configuration is wrapped in a conditional compilation statement (`#if DNX451`).

```

1 loggerFactory.MinimumLevel = LogLevel.Debug;
2 #if DNX451
3 var sourceSwitch = new SourceSwitch("LoggingSample");
4 sourceSwitch.Level = SourceLevels.Critical;
5 loggerFactory.AddTraceSource(sourceSwitch,
6 new ConsoleTraceListener(false));
7 loggerFactory.AddTraceSource(sourceSwitch,
8 new EventLogTraceListener("Application"));
9 #endif

```

The sample above also demonstrates setting the `MinimumLevel` on the logger factory. However, this specified level is simply the default for new factories, but can still be overridden by individually configured loggers. In this case, the `sourceSwitch` is configured to use `SourceLevels.Critical`, so only `Critical` log messages are picked up by the two `TraceListener` instances.

To test out this code, replace the catch-all response with the following `app.Run` block:


```

app.Run(async context =>
{
 if (context.Request.Path.Value.Contains("boom"))
 {
 throw new Exception("boom!");
 }
}

```

```
 await context.Response.WriteAsync("Hello World!");
});
```


With this change in place, when the application is run (on Windows), and a request is made to `http://localhost:5000/boom`, the following is shown in the console output:

The screenshot shows a Windows Command Prompt window titled "C:\WINDOWS\system32\cmd.exe". The window contains the following text:

```
Application started. Press Ctrl+C to shut down.
LoggingSample.RequestLoggerMiddleware Critical: 597142828 : 597142828: Unexpected error handling request /boom:
System.Exception: boom!
 at LoggingSample.Startup.<>c.<<ConfigureTraceLogging>b__4_0>d.MoveNext() in C:\dev\ssmith\github.com\aspnet-docs\aspnet\fundamentals\logging\sample\src\LoggingSample\Startup.cs:line 76
--- End of stack trace from previous location where exception was thrown ---
 at System.Runtime.CompilerServices.TaskAwaiter.ThrowForNonSuccess(Task task)
 at System.Runtime.CompilerServices.TaskAwaiter.HandleNonSuccessAndDebuggerNotification(Task task)
 at System.Runtime.CompilerServices.TaskAwaiter.GetResult()
 at LoggingSample.RequestLoggerMiddleware.<Invoke>d__4.MoveNext() in C:\dev\ssmith\github.com\aspnet-docs\aspnet\fundamentals\logging\sample\src\LoggingSample\RequestLoggerMiddleware.cs:line 31
```

Examining the Application event log in the Windows Event Viewer, the following event has also been logged as a result of this request:

In addition to working with `TraceSourceLogger`, you can also log directly to the event log using the `EventLog` logging provider. Support for logging using `System.Diagnostics.Debug.WriteLine` is also available using the `Debug` logging provider, the output of which can be seen in Visual Studio's Output window.

Configuring Other Providers

In addition to the built-in loggers, you can configure logging to use other providers. Add the appropriate package to your project.json file, and then configure it just like any other provider. Typically, these packages should include extension methods on `ILoggerFactory` to make it easy to add them.

Note: The ASP.NET team is still working with third party logging providers to publish support for this logging model. Once these ship, we will include links to them here.

You can create your own custom providers as well, to support other logging frameworks or your own internal logging requirements.

Logging Recommendations

The following are some recommendations you may find helpful when implementing logging in your ASP.NET applications.

1. Log using the correct `LogLevel`. This will allow you to consume and route logging output appropriately based on the importance of the messages.

2. Log information that will enable errors to be identified quickly. Avoid logging irrelevant or redundant information.
3. Keep log messages concise without sacrificing important information.
4. Although loggers will not log if disabled, consider adding code guards around logging methods to prevent extra method calls and log message setup overhead, especially within loops and performance critical methods.
5. Name your loggers with a distinct prefix so they can easily be filtered or disabled. Remember the `Create<T>` extension will create loggers named with the full name of the class.
6. Use Scopes sparingly, and only for actions with a bounded start and end. For example, the framework provides a scope around MVC actions. Avoid nesting many scopes within one another.
7. Application logging code should be related to the business concerns of the application. Increase the logging verbosity to reveal additional framework-related concerns, rather than implementing yourself.

Summary

ASP.NET provides built-in support for logging, which can easily be configured within the `Startup` class and used throughout the application. Logging verbosity can be configured globally and per logging provider to ensure actionable information is logged appropriately. Built-in providers for console and trace source logging are included in the framework; other logging frameworks can easily be configured as well.

1.4.9 File Providers

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.4.10 Dependency Injection

By Steve Smith

ASP.NET 5 is designed from the ground up to support and leverage dependency injection. ASP.NET 5 applications can leverage built-in framework services by having them injected into methods in the `Startup` class, and application services can be configured for injection as well. The default services container provided by ASP.NET 5 provides a minimal feature set and is not intended to replace other containers.

In this article:

- [What is Dependency Injection?](#)
- [Using Framework-Provided Services](#)
- [Registering Your Own Services](#)
- [Service Lifetimes and Registration Options](#)
- [Request Services and Application Services](#)
- [Designing Your Services For Dependency Injection](#)
- [Replacing the default services container](#)
- [Recommendations](#)
- [Additional Resources](#)

Download sample from [GitHub](#).

What is Dependency Injection?

Dependency injection (DI) is a technique for achieving loose coupling between objects and their collaborators, or dependencies. Rather than directly instantiating collaborators, or using static references, the objects a class needs in order to perform its actions are provided to the class in some fashion. Most often, classes will declare their dependencies via their constructor, allowing them to follow the [Explicit Dependencies Principle](#). This approach is known as “constructor injection”.

When classes are designed with DI in mind, they are more loosely coupled because they do not have direct, hard-coded dependencies on their collaborators. This follows the [Dependency Inversion Principle](#), which states that “*high level modules should not depend on low level modules; both should depend on abstractions.*” Instead of referencing specific implementations, classes request abstractions (typically [interfaces](#)) which are provided to them when they are constructed. Extracting dependencies into interfaces and providing implementations of these interfaces as parameters is also an example of the [Strategy design pattern](#).

When a system is designed to use DI, with many classes requesting their dependencies via their constructor (or properties), it’s helpful to have a class dedicated to creating these classes with their associated dependencies. These classes are referred to as *containers*, or more specifically, [Inversion of Control \(IoC\)](#) containers or Dependency Injection (DI) containers. A container is essentially a factory that is responsible for providing instances of types that are requested from it. If a given type has declared that it has dependencies, and the container has been configured to provide the dependency types, it will create the dependencies as part of creating the requested instance. In this way, complex dependency graphs can be provided to classes without the need for any hard-coded object construction. In addition to creating objects with their dependencies, containers typically manage object lifetimes within the application.

ASP.NET 5 includes a simple built-in container (represented by the `IServiceProvider` interface) that supports constructor injection by default, and ASP.NET makes certain services available through DI. ASP.NET’s container refers to the types it manages as *services*. Throughout the rest of this article, *services* will refer to types that are managed by ASP.NET 5’s IoC container. You configure the built-in container’s services in the `ConfigureServices` method in your application’s `Startup` class.

Note: Martin Fowler has written an extensive article on [Inversion of Control Containers and the Dependency Injection Pattern](#). Microsoft Patterns and Practices also has a great description of [Dependency Injection](#).

Note: This article covers Dependency Injection as it applies to all ASP.NET applications. Dependency Injection within MVC controllers is covered in [Dependency Injection and Controllers](#).

Using Framework-Provided Services

The `ConfigureServices` method in the `Startup` class is responsible for defining the services the application will use, including platform features like Entity Framework and ASP.NET MVC. Initially, the `IServiceCollection` provided to `ConfigureServices` has just a handful of services defined. The default web template shows an example of how to add additional services to the container using a number of extensions methods like `AddEntityFramework`, `AddIdentity`, and `AddMvc`.

```
1 public void ConfigureServices(IServiceCollection services)
2 {
3 // Add framework services.
4 services.AddEntityFramework()
5 .AddSqlServer()
6 .AddDbContext<ApplicationContext>(options =>
7 options.UseSqlServer(Configuration["Data:DefaultConnection:ConnectionString"]));
8
9 services.AddIdentity<ApplicationUser, IdentityRole>()
10 .AddEntityFrameworkStores<ApplicationContext>()
11 .AddDefaultTokenProviders();
12
13 services.AddMvc();
14
15 // Add application services.
16 services.AddTransient<IEmailSender, AuthMessageSender>();
17 services.AddTransient<ISmsSender, AuthMessageSender>();
18 }
```

The features and middleware provided by ASP.NET, such as MVC, follow a convention of using a single `AddService()` extension method to register all of the services required by that feature.

Note: You can request certain framework-provided services within `Startup` methods - see [Application Startup](#) for more details.

Of course, in addition to configuring the application to take advantage of various framework features, you can also use `ConfigureServices` to configure your own application services.

Registering Your Own Services

In the default web template example above, two application services are added to the `IServiceCollection`.

```
1 // Add application services.
2 services.AddTransient<IEmailSender, AuthMessageSender>();
3 services.AddTransient<ISmsSender, AuthMessageSender>();
```

Note: Keep in mind, in addition to these two types, everything else in `ConfigureServices` is about adding services. For example, `services.AddMvc()` adds the services MVC requires.

The `AddTransient` method is used to map abstract types to concrete services that are instantiated separately for every object that requires it. This is known as the service's *lifetime*, and additional lifetime options are described below. It is important to choose an appropriate lifetime for each of the services you register. Should a new instance of the service be provided to each class that requests it? Should one instance be used throughout a given web request? Or should a single instance be used for the lifetime of the application?

In the sample for this article, there is a simple controller that displays character names, called `CharacterController`. Its `Index` method displays the current list of characters that have been stored in the application, and initializes the collection with a handful of characters if none exist. Note that although this

application uses Entity Framework and the `ApplicationDbContext` class for its persistence, none of that is apparent in the controller. Instead, the specific data access mechanism has been abstracted behind an interface, `ICharacterRepository`, which follows the [repository pattern](#). An instance of `ICharacterRepository` is requested via the constructor and assigned to a private field, which is then used to access characters as necessary.

```

1  using System.Linq;
2  using DependencyInjectionSample.Interfaces;
3  using DependencyInjectionSample.Models;
4  using Microsoft.AspNet.Mvc;
5
6  namespace DependencyInjectionSample.Controllers
7  {
8 public class CharactersController : Controller
9 {
10 private readonly ICharacterRepository _characterRepository;
11
12 public CharactersController(ICharacterRepository characterRepository)
13 {
14 _characterRepository = characterRepository;
15 }
16
17 // GET: /characters/
18 public IActionResult Index()
19 {
20 var characters = _characterRepository.ListAll();
21 if (!characters.Any())
22 {
23 _characterRepository.Add(new Character("Darth Maul"));
24 _characterRepository.Add(new Character("Darth Vader"));
25 _characterRepository.Add(new Character("Yoda"));
26 _characterRepository.Add(new Character("Mace Windu"));
27 characters = _characterRepository.ListAll();
28 }
29
30 return View(characters);
31 }
32 }
}

```

The `ICharacterRepository` simply defines the two methods the controller needs to work with `Character` instances.

```

1  using System.Collections.Generic;
2  using DependencyInjectionSample.Models;
3
4  namespace DependencyInjectionSample.Interfaces
5  {
6 public interface ICharacterRepository
7 {
8 IEnumerable<Character> ListAll();
9 void Add(Character character);
10 }
11 }

```

This interface is in turn implemented by a concrete type, `CharacterRepository`, that is used at runtime.

Note: The way DI is used with the `CharacterRepository` class is a general model you can follow for all of your application services, not just in “repositories” or data access classes.

```
1  using System.Collections.Generic;
2  using System.Linq;
3  using DependencyInjectionSample.Interfaces;
4
5  namespace DependencyInjectionSample.Models
6  {
7 public class CharacterRepository : ICharacterRepository
8 {
9 private readonly ApplicationDbContext _dbContext;
10
11 public CharacterRepository(ApplicationDbContext dbContext)
12 {
13 _dbContext = dbContext;
14 }
15
16 public IEnumerable<Character> ListAll()
17 {
18 return _dbContext.Characters.AsEnumerable();
19 }
20
21 public void Add(Character character)
22 {
23 _dbContext.Characters.Add(character);
24 _dbContext.SaveChanges();
25 }
26 }
27 }
```

Note that `CharacterRepository` requests an `ApplicationDbContext` in its constructor. It is not unusual for dependency injection to be used in a chained fashion like this, with each requested dependency in turn requesting its own dependencies. The container is responsible for resolving all of the dependencies in the tree and returning the fully resolved service.

Note: Creating the requested object, and all of the objects it requires, and all of the objects those require, is sometimes referred to as an *object graph*. Likewise, the collective set of dependencies that must be resolved is typically referred to as a *dependency tree* or *dependency graph*.

In this case, both `ICharacterRepository` and in turn `ApplicationDbContext` must be registered with the services container in `ConfigureServices` in `Startup`. `ApplicationDbContext` is configured via the call to the extension method `AddEntityFramework` which includes an extension for adding a `DbContext` (`AddDbContext<T>`). Registration of the repository is done at the bottom end of `ConfigureServices`:

```
1 services.AddScoped<ICharacterRepository, CharacterRepository>();
```

Entity Framework contexts should be added to the services container using the `Scoped` lifetime. This is taken care of automatically if you use the helper methods as shown above. Repositories that will make use of Entity Framework should use the same lifetime.

Warning: The main danger to be wary of is resolving a `Scoped` service from a singleton. It's likely in such a case that the service will have incorrect state when processing subsequent requests.

Service Lifetimes and Registration Options

ASP.NET services can be configured with the following lifetimes:

Transient Transient lifetime services are created each time they are requested. This lifetime works best for lightweight, stateless services.

Scoped Scoped lifetime services are created once per request.

Singleton Singleton lifetime services are created the first time they are requested, and then every subsequent request will use the same instance. If your application requires singleton behavior, allowing the services container to manage the service's lifetime is recommended instead of implementing the singleton design pattern and managing your object's lifetime in the class yourself.

Instance You can choose to add an instance directly to the services container. If you do so, this instance will be used for all subsequent requests (this technique will create a Singleton-scoped instance). One key difference between `Instance` services and `Singleton` services is that the `Instance` service is created in `ConfigureServices`, while the `Singleton` service is lazy-loaded the first time it is requested.

Services can be registered with the container in several ways. We have already seen how to register a service implementation with a given type by specifying the concrete type to use. In addition, a factory can be specified, which will then be used to create the instance on demand. The third approach is to directly specify the instance of the type to use, in which case the container will never attempt to create an instance.

To demonstrate the difference between these four lifetime and registration options, consider a simple interface that represents one or more tasks as an *operation* with a unique identifier, `OperationId`. Depending on how we configure the lifetime for this service, the container will provide either the same or different instances of the service to the requesting class. To make it clear which lifetime is being requested, we will create one type per lifetime option:

```

1  using System;
2
3  namespace DependencyInjectionSample.Interfaces
4  {
5 public interface IOperation
6 {
7 Guid OperationId { get; }
8 }
9
10 public interface IOperationTransient : IOperation
11 {
12 }
13 public interface IOperationScoped : IOperation
14 {
15 }
16 public interface IOperationSingleton : IOperation
17 {
18 }
19 public interface IOperationInstance : IOperation
20 {
21 }
22 }
```

We also implement all of these interfaces using a single class, `Operation`, that simply accepts a `Guid` in its constructor, or uses a new `Guid` if none is provided.

Next, in `ConfigureServices`, each type is added to the container according to its named lifetime:

```

1  services.AddTransient<IOperationTransient, Operation>();
2  services.AddScoped<IOperationScoped, Operation>();
3  services.AddSingleton<IOperationSingleton, Operation>();
4  services.AddInstance<IOperationInstance>(new Operation(Guid.Empty));
5  services.AddTransient<OperationService, OperationService>();
```

Note that the *instance* lifetime type has been added with a known ID of Guid.Empty so it will be clear when this type is in use. We have also registered an OperationService that depends on each of the other Operation types, so that it will be clear within a request whether this service is getting the same instance as the controller, or a new one, for each operation type.

```
1  using DependencyInjectionSample.Interfaces;
2
3  namespace DependencyInjectionSample.Services
4  {
5 public class OperationService
6 {
7 public IOperationTransient TransientOperation { get; private set; }
8 public IOperationScoped ScopedOperation { get; private set; }
9 public IOperationSingleton SingletonOperation { get; private set; }
10 public IOperationInstance InstanceOperation { get; private set; }
11
12 public OperationService(IOperationTransient transientOperation,
13 IOperationScoped scopedOperation,
14 IOperationSingleton singletonOperation,
15 IOperationInstance instanceOperation)
16 {
17 TransientOperation = transientOperation;
18 ScopedOperation = scopedOperation;
19 SingletonOperation = singletonOperation;
20 InstanceOperation = instanceOperation;
21 }
22 }
23 }
```

To demonstrate the object lifetimes within and between separate individual requests to the application, the sample includes an OperationsController that requests each kind of IOperation type as well as an OperationService. The Index action then displays all of the controller's and service's OperationId values.

```
1  using DependencyInjectionSample.Interfaces;
2  using DependencyInjectionSample.Services;
3  using Microsoft.AspNet.Mvc;
4
5  namespace DependencyInjectionSample.Controllers
6  {
7 public class OperationsController : Controller
8 {
9 private readonly OperationService _operationService;
10 private readonly IOperationTransient _transientOperation;
11 private readonly IOperationScoped _scopedOperation;
12 private readonly IOperationSingleton _singletonOperation;
13 private readonly IOperationInstance _instanceOperation;
14
15 public OperationsController(OperationService operationService,
16 IOperationTransient transientOperation,
17 IOperationScoped scopedOperation,
18 IOperationSingleton singletonOperation,
19 IOperationInstance instanceOperation)
20 {
21 _operationService = operationService;
22 _transientOperation = transientOperation;
23 _scopedOperation = scopedOperation;
24 _singletonOperation = singletonOperation;
25 _instanceOperation = instanceOperation;
26 }
27 }
28 }
```

```

26 }
27
28 public IActionResult Index()
29 {
30 ViewBag.Transient = _transientOperation;
31 ViewBag.Scoped = _scopedOperation;
32 ViewBag.Singleton = _singletonOperation;
33 ViewBag.Instance = _instanceOperation;
34 ViewBag.Service = _operationService;
35 return View();
36 }
37 }
38

```

Now two separate requests are made to this controller action:

Lifetimes - Dependency × +

localhost:40931/operations

DependencyInjectionSample Home Characters Register Log in

Lifetimes

Controller Operations

Transient	e6fee2c8-2122-4d10-aa05-cb376042e2c7
Scoped	661bff78-5ecb-4758-ae43-ec22a3e0babe
Singleton	93c52d5b-4c51-4907-a4d2-6a336a797ce6
Instance	00000000-0000-0000-0000-000000000000

OperationService Operations

Transient	a379336b-3fd0-49ac-b176-bae7c27c5de5
Scoped	661bff78-5ecb-4758-ae43-ec22a3e0babe
Singleton	93c52d5b-4c51-4907-a4d2-6a336a797ce6
Instance	00000000-0000-0000-0000-000000000000

Request One

Lifetimes - DependencyInjectionSample

localhost:40931/operations

DependencyInjectionSample Home Characters Register Log in

Lifetimes

Controller Operations

Transient	d0d9cf4c-9677-491e-a633-c6b961af938d
Scoped	2a801c7e-d9ac-41ac-8a4f-259e6ff0f92c
Singleton	93c52d5b-4c51-4907-a4d2-6a336a797ce6
Instance	00000000-0000-0000-0000-000000000000

OperationService Operations

Transient	11d7cfa8-e4e9-43e1-bb0e-b164a83854e2
Scoped	2a801c7e-d9ac-41ac-8a4f-259e6ff0f92c
Singleton	93c52d5b-4c51-4907-a4d2-6a336a797ce6
Instance	00000000-0000-0000-0000-000000000000

Request Two

Observe which of the `OperationId` values varies within a request, and between requests.

- *Transient* objects are always different; a new instance is provided to every controller and every service.
- *Scoped* objects are the same within a request, but different across different requests
- *Singleton* objects are the same for every object and every request
- *Instance* objects are the same for every object and every request, and are the exact instance that was specified in `ConfigureServices`

Request Services and Application Services

The services available within an ASP.NET request from `HttpContext` fall into two collections: `ApplicationServices` and `RequestServices`.

```
public IActionResult Index()
{
```

Context.

Request Services represent the services you configure and request as part of your application. Application Services are limited to those things that are available on application startup. Anything that is scoped is only available as part of Request Services, not Application Services. When your objects specify dependencies, these are satisfied by the types found in `RequestServices`, not `ApplicationServices`.

Generally, you shouldn't use these properties directly, preferring instead to request the types your classes you require via your class's constructor, and letting the framework inject these dependencies. This yields classes that are easier to test (see [Testing](#)) and are more loosely coupled.

Note: The important things to remember are that your application will almost always use `RequestServices`, and in any case you shouldn't access these properties directly. Instead, request the services you need via your class's constructor.

Designing Your Services For Dependency Injection

You should design your services to use dependency injection to get their collaborators. This means avoiding the use of stateful static method calls (which result in a code smell known as [static cling](#)) and the direct instantiation of dependent classes within your services. It may help to remember the phrase, [New is Glue](#), when choosing whether to instantiate a type or to request it via dependency injection. By following the [SOLID Principles of Object Oriented Design](#), your classes will naturally tend to be small, well-factored, and easily tested.

What if you find that your classes tend to have way too many dependencies being injected? This is generally a sign that your class is trying to do too much, and is probably violating SRP - the [Single Responsibility Principle](#). See if you can refactor the class by moving some of its responsibilities into a new class. Keep in mind that your Controller classes should be focused on UI concerns, so business rules and data access implementation details should be kept in classes appropriate to these [separate concerns](#).

With regard to data access specifically, you can easily inject Entity Framework `DbContext` types into your controllers, assuming you've configured EF in your `Startup` class. However, it is best to avoid depending directly on `DbContext` in your UI project. Instead, depend on an abstraction (like a Repository interface), and restrict knowledge of EF (or any other specific data access technology) to the implementation of this interface. This will reduce the coupling between your application and a particular data access strategy, and will make testing your application code much easier.

Replacing the default services container

The built-in services container is meant to serve the basic needs of the framework and most consumer applications built on it. However, developers who wish to replace the built-in container with their preferred container can easily do so. The `ConfigureServices` method typically returns `void`, but if its signature is changed to return `IServiceProvider`, a different container can be configured and returned. There are many [IOC containers available for .NET](#). This article will attempt to add links to DNX implementations of containers as they become available. In this example, the [Autofac](#) package is used.

First, add the appropriate container package(s) to the dependencies property in `project.json`:

```
1 "dependencies" : {  
2 "Autofac": "4.0.0-rc1",  
3 "Autofac.Extensions.DependencyInjection": "4.0.0-rc1"  
4 },
```

Next, configure the container in `ConfigureServices` and return an `IServiceProvider`:

```
1 public IServiceProvider ConfigureServices(IServiceCollection services)  
2 {  
3 services.AddMvc();  
4 // add other framework services  
5  
6 // Add Autofac  
7 var containerBuilder = new ContainerBuilder();  
8 containerBuilder.RegisterModule<DefaultModule>();  
9 containerBuilder.Populate(services);  
10 var container = containerBuilder.Build();  
11 return container.Resolve<IServiceProvider>();  
12 }
```

Note: When using a third-party DI container, you must change `ConfigureServices` so that it returns `IServiceProvider` instead of `void`.

Finally, configure Autofac as normal in `DefaultModule`:

```
public class DefaultModule : Module  
{  
 protected override void Load(ContainerBuilder builder)  
 {  
 builder.RegisterType<CharacterRepository>().As<ICharacterRepository>();  
 }  
}
```

Now at runtime, Autofac will be used to resolve types and inject dependencies.

Table 1.6: ASP.NET 5 / DNX Containers (in alphabetical order)

Package (Nuget)	Project Site
Autofac.Dnx	http://autofac.org
StructureMap.Dnx	http://structuremap.github.io

Recommendations

When working with dependency injection, keep the following recommendations in mind:

- DI is for objects that have complex dependencies. Controllers, services, adapters, and repositories are all examples of objects that might be added to DI.
- Avoid storing data and configuration directly in DI. For example, a user's shopping cart shouldn't typically be added to the services container. Configuration should use the [Options Model](#). Similarly, avoid "data holder" objects that only exist to allow access to some other object. It's better to request the actual item needed via DI, if possible.
- Avoid static access to services.
- Avoid service location in your application code.
- Avoid static access to `HttpContext`.

Note: Like all sets of recommendations, you may encounter situations where ignoring one is required. We have found exceptions to be rare – mostly very special cases within the framework itself.

Remember, dependency injection is an *alternative* to static/global object access patterns. You will not be able to realize the benefits of DI if you mix it with static object access.

Additional Resources

- Application Startup
- Testing
- [Using Options and configuration objects](#)
- Container-Managed Application Design, Prelude: Where does the Container Belong?
- Explicit Dependencies Principle
- Inversion of Control Containers and the Dependency Injection Pattern (Fowler)

1.4.11 Working with Multiple Environments

By Steve Smith

ASP.NET 5 introduces improved support for controlling application behavior across multiple environments, such as development, staging, and production. Environment variables are used to indicate which environment the application is running in, allowing the app to be configured appropriately.

In this article:

- [Development, Staging, Production](#)
- [Determining the environment at runtime](#)
- [Startup conventions](#)

Browse or download samples on [GitHub](#).

Development, Staging, Production

ASP.NET 5 references a particular environment variable, `ASPNET_ENV` (or `Hosting:Environment`), to describe the environment the application is currently running in. This variable can be set to any value you like, but three values are used by convention: Development, Staging, and Production. You will find these values used in the samples and templates provided with ASP.NET 5.

The current environment setting can be detected programmatically from within your application. In addition, you can use the Environment [Tag Helper](#) to include certain sections in your [view](#) based on the current application environment.

Note: The specified environment name is case insensitive. Whether you set the variable to Development or development or DEVELOPMENT the results will be the same.

Development

This should be the environment used when developing an application. When using Visual Studio 2015, this setting can be specified in your project's debug profiles, such as for IIS Express, shown here:

When you modify the default settings created with the project, your changes are persisted in `launchSettings.json` in the Properties folder. This file holds settings specific to each profile Visual Studio is configured to use to launch the application, including any environment variables that should be used. (Debug profiles are discussed in more detail in [Servers](#)). After modifying the `ASPNET_ENV` (or `Hosting:Environment`) variable in the web profile to be set to Staging, the `launchSettings.json` file in our sample project is shown below:

Note: Changes made to project profiles or to `launchSettings.json` directly may not take effect until the web server used is restarted (in particular, kestrel must be restarted before it will detect changes made to its environment).

Listing 1.3: launchSettings.json

```

1  {
2 "iisSettings": {
3 "windowsAuthentication": false,
4 "anonymousAuthentication": true,
5 "iisExpress": {
6 "applicationUrl": "http://localhost:40088/",
7 "sslPort": 0
8 }
9 },
10 "profiles": {
11 "IIS Express": {
12 "commandName": "IISExpress",
13 "launchBrowser": true,
14 "environmentVariables": {
15 "ASPNET_ENV": "Development"
16 }
17 },
18 "web": {
19 "commandName": "web",
20 "environmentVariables": {
21 "Hosting:Environment": "Staging"
22 }
23 }
24 }
25 }
```

Staging

By convention, a **Staging** environment is a pre-production environment used for final testing before deployment to production. Ideally, its physical characteristics should mirror that of production, so that any issues that may arise in production occur first in the staging environment, where they can be addressed without impact to users.

Production

The **Production** environment is the environment in which the application runs when it is live and being used by end users. This environment should be configured to maximize security, performance, and application robustness. Some common settings that a production environment might have that would differ from development include:

- Turn on caching
- Ensure all client-side resources are bundled, minified, and potentially served from a CDN
- Turn off diagnostic ErrorPages
- Turn on friendly error pages
- Enable production logging and monitoring (for example, [Application Insights](#))

This is by no means meant to be a complete list. It's best to avoid scattering environment checks in many parts of your application. Instead, the recommended approach is to perform such checks within the application's `Startup` class(es) wherever possible

Determining the environment at runtime

The `IHostingEnvironment` service provides the core abstraction for working with environments. This service is provided by the ASP.NET hosting layer, and can be injected into your startup logic via [Dependency Injection](#). The ASP.NET 5 web site template in Visual Studio uses this approach to load environment-specific configuration files (if present) and to customize the app's error handling settings. In both cases, this behavior is achieved by referring to the currently specified environment by calling `EnvironmentName` or `IsEnvironment` on the instance of `IHostingEnvironment` passed into the appropriate method.

If you need to check whether the application is running in a particular environment, use `env.IsEnvironment("environmentname")` since it will correctly ignore case (instead of checking if `env.EnvironmentName == "Development"` for example).

For example, you can use the following code in your `Configure` method to setup environment specific error handling:

```
1  if (env.IsDevelopment())
2  {
3 app.UseBrowserLink();
4 app.UseDeveloperExceptionPage();
5 app.UseDatabaseErrorHandler();
6  }
7  else
8  {
9 app.UseExceptionHandler("/Home/Error");
10 }
```

If the app is running in a `Development` environment, then it enables BrowserLink and development specific error pages (which typically should not be run in production). Otherwise, if the app is not running in a development environment, a standard error handling page is configured to be displayed in response to any unhandled exceptions.

Startup conventions

ASP.NET 5 supports a convention-based approach to configuring an application's startup based on the current environment. You can also programmatically control how your application behaves according to which environment it is in, allowing you to create and manage your own conventions.

When an ASP.NET 5 application starts, the `Startup` class is used to bootstrap the application, load its configuration settings, etc. ([learn more about ASP.NET startup](#)). However, if a class exists named `Startup{EnvironmentName}` (for example `StartupDevelopment`), and the `ASPNET_ENV` environment variable matches that name, then that `Startup` class is used instead. Thus, you could configure `Startup` for development, but have a separate `StartupProduction` that would be used when the app is run in production. Or vice versa.

The following `StartupDevelopment` file from this article's sample project is run when the application is set to run in a Development environment:

Run the application in development, and a welcome screen is displayed. The sample also includes a `StartupStaging` class:

When the application is run with `ASPNET_ENV` set to `Staging`, the `StartupStaging` class is used, and the application will simply display a string stating it's running in a staging environment. The application's default `Startup` class will only run when the environment is not set to either `Development` or `Staging` (presumably, this would be when it is set to `Production`, but you're not limited to only these three options). Also note that if no environment is set, the default `Startup` will run).

In addition to using an entirely separate `Startup` class based on the current environment, you can also make adjustments to how the application is configured within a `Startup` class. The `Configure()` and `ConfigureServices()` methods support environment-specific versions similar to the `Startup` class itself,

Listing 1.4: StartupDevelopment.cs

```
1 using Microsoft.AspNet.Builder;
2
3 namespace Environments
4 {
5 public class StartupDevelopment
6 {
7 public void Configure(IApplicationBuilder app)
8 {
9 app.UseWelcomePage();
10 }
11 }
12 }
```

Listing 1.5: StartupStaging.cs

```
1 using Microsoft.AspNet.Builder;
2 using Microsoft.AspNet.Http;
3
4 namespace Environments
5 {
6 public class StartupStaging
7 {
8 public void Configure(IApplicationBuilder app)
9 {
10 app.Run(async context =>
11 {
12 context.Response.ContentType = "text/plain";
13 await context.Response.WriteAsync("Staging environment.");
14 });
15 }
16 }
17 }
```

of the form `Configure[Environment]()` and `Configure[Environment]Services()`. If you define a method `ConfigureDevelopment()` it will be called instead of `Configure()` when the environment is set to development. Likewise, `ConfigureDevelopmentServices()` would be called instead of `ConfigureServices()` in the same environment.

Summary

ASP.NET 5 provides a number of features and conventions that allow developers to easily control how their applications behave in different environments. When publishing an application from development to staging to production, environment variables set appropriately for the environment allow for optimization of the application for debugging, testing, or production use, as appropriate.

Additional Resources

- Configuration

1.4.12 Managing Application State

By Steve Smith

In ASP.NET 5, application state can be managed in a variety of ways, depending on when and how the state is to be retrieved. This article provides a brief overview of several options, and focuses on installing and configuring Session state support in ASP.NET 5 applications.

Sections

- *Application State Options*
- *Working with HttpContext.Items*
- *Installing and Configuring Session*
- *A Working Sample Using Session*

Download sample from [GitHub](#).

Application State Options

Application state refers to any data that is used to represent the current representation of the application. This includes both global and user-specific data. Previous versions of ASP.NET (and even ASP) have had built-in support for global Application and Session state stores, as well as a variety of other options.

Note: The Application store had the same characteristics as the ASP.NET Cache, with fewer capabilities. In ASP.NET 5, Application no longer exists; applications written for previous versions of ASP.NET that are migrating to ASP.NET 5 replace Application with a Caching implementation.

Application developers are free to use different state storage providers depending on a variety of factors:

- How long does the data need to persist?
- How large is the data?
- What format is the data?
- Can it be serialized?

- How sensitive was the data? Could it be stored on the client?

Based on answers to these questions, application state in ASP.NET 5 apps can be stored or managed in a variety of ways.

HttpContext.Items

The `Items` collection is the best location to store data that is only needed while processing a given request. Its contents are discarded after each request. It is best used as a means of communicating between components or middleware that operate at different points in time during a request, and have no direct relationship with one another through which to pass parameters or return values. See [Working with HttpContext.Items](#), below.

Querystring and Post

State from one request can be provided to another request by adding values to the new request's querystring or by POSTing the data. These techniques should not be used with sensitive data, because these techniques require that the data be sent to the client and then sent back to the server. It is also best used with small amounts of data. Querystrings are especially useful for capturing state in a persistent manner, allowing links with embedded state to be created and sent via email or social networks, for use potentially far into the future. However, no assumption can be made about the user making the request, since URLs with querystrings can easily be shared, and care must also be taken to avoid [Cross-Site Request Forgery \(CSRF\)](#) attacks (for instance, even assuming only authenticated users are able to perform actions using querystring-based URLs, an attacker could trick a user into visiting such a URL while already authenticated).

Cookies

Very small pieces of state-related data can be stored in Cookies. These are sent with every request, and so the size should be kept to a minimum. Ideally, only an identifier should be used, with the actual data stored somewhere on the server, keyed to the identifier.

Session

Session storage relies on a cookie-based identifier to access data related to a given browser session (a series of requests from a particular browser and machine). You can't necessarily assume that a session is restricted to a single user, so be careful what kind of information you store in Session. It is a good place to store application state that is specific to a particular session but which doesn't need to be persisted permanently (or which can be reproduced as needed from a persistent store). See [Installing and Configuring Session](#), below for more details.

Cache

Caching provides a means of storing and efficiently retrieving arbitrary application data based on developer-defined keys. It provides rules for expiring cached items based on time and other considerations. Learn more about [Caching](#).

Configuration

Configuration can be thought of as another form of application state storage, though typically it is read-only while the application is running. Learn more about [Configuration](#).

Other Persistence

Any other form of persistent storage, whether using Entity Framework and a database or something like Azure Table Storage, can also be used to store application state, but these fall outside of what ASP.NET supports directly.

Working with `HttpContext.Items`

The `HttpContext` abstraction provides support for a simple dictionary collection of type `IDictionary<object, object>`, called `Items`. This collection is available from the start of an `HttpRequest` and is discarded at the end of each request. You can access it by simply assigning a value to a keyed entry, or by requesting the value for a given key.

For example, some simple `Middleware` could add something to the `Items` collection:

```
app.Use(async (context, next) =>
{
 // perform some verification
 context.Items["isVerified"] = true;
 await next.Invoke();
});
```

and later in the pipeline, another piece of middleware could access it:

```
app.Run(async (context) =>
{
 await context.Response.WriteAsync("Verified request? " +
 + context.Items["isVerified"]);
});
```

Note: Since keys into `Items` are simple strings, if you are developing middleware that needs to work across many applications, you may wish to prefix your keys with a unique identifier to avoid key collisions (e.g. “`MyComponent.isVerified`” instead of just “`isVerified`”).

Installing and Configuring Session

ASP.NET 5 ships a session package that provides middleware for managing session state. You can install it by including a reference to the package in your `project.json` file:

```
1  "dependencies": {
2 "Microsoft.AspNet.Diagnostics": "1.0.0-rc1-final",
3 "Microsoft.AspNet.IISPlatformHandler": "1.0.0-rc1-final",
4 "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final",
5 "Microsoft.AspNet.Session": "1.0.0-rc1-final",
6 "Microsoft.Extensions.Caching.Memory": "1.0.0-rc1-final",
7 "Microsoft.Extensions.Logging": "1.0.0-rc1-final",
8 "Microsoft.Extensions.Logging.Console": "1.0.0-rc1-final",
9 "Newtonsoft.Json": "7.0.1"
10 },
```

Once the package is installed, Session must be configured in your application’s `Startup` class. Session is built on top of `IDistributedCache`, so you must configure this as well, otherwise you will receive an error.

Note: If you do not configure at least one `IDistributedCache` implementation, you will get an exception stating “`Unable to resolve service for type ‘Microsoft.Framework.Caching.Distributed.IDistributedCache’ while attempting to activate ‘Microsoft.AspNet.Session.DistributedSessionStore’.`”

ASP.NET ships with several implementations of `IDistributedCache`, including an in-memory option (to be used during development and testing only). To configure session using this in-memory option, add the following to `ConfigureServices`:

```
services.AddCaching();  
services.AddSession();
```


Then, add the following to `Configure` and you're ready to use session in your application code:

```
app.UseSession();
```

You can reference `Session` from `HttpContext` once it is installed and configured.

Note: If you attempt to access `Session` before `UseSession` has been called, you will get an `InvalidOperationException` exception stating that “Session has not been configured for this application or request.”

Warning: If you attempt to create a new `Session` (i.e. no session cookie has been created yet) after you have already begun writing to the `Response` stream, you will get an `InvalidOperationException` as well, stating that “The session cannot be established after the response has started”. This exception may not be displayed in the browser; you may need to view the web server log to discover it, as shown below:


```
C:\WINDOWS\system32\cmd.exe
debug : [Microsoft.AspNetCore.Server.Kestrel] Connection id "2" sent FIN with status "0".
debug : [Microsoft.AspNetCore.Server.Kestrel] Connection id "2" stopped.
error : [Microsoft.AspNetCore.Diagnostics.DeveloperExceptionPageMiddleware] An unhandled exception has occurred while executing the request
System.InvalidOperationException: The session cannot be established after the response has started.
 at Microsoft.AspNetCore.Session.DistributedSession.Set<String, Byte[]>(String key, Byte[] value)
 at AppState.Startup.SaveEntries(HttpContext context, RequestEntryCollection collection) in C:\dev\github\aspnet-docs\aspnet\fundamentals\app-state\sample\src\AppState\Startup.cs:line 131
 at AppState.Startup.<>c__DisplayClass1_4.b__1_4.d.MoveNext() in C:\dev\github\aspnet-docs\aspnet\fundamentals\app-state\sample\src\AppState\Startup.cs:line 65
 --- End of stack trace from previous location where exception was thrown ---
 at System.Runtime.CompilerServices.TaskAwaiter.ThrowForNonSuccess(Task task)
 at System.Runtime.CompilerServices.TaskAwaiter.HandleNonSuccessAndDebuggerNotification(Task task)
 at Microsoft.AspNetCore.Builder.Extensions.MapMiddleware.<Invoke>d__3.MoveNext()
 --- End of stack trace from previous location where exception was thrown ---
 at System.Runtime.CompilerServices.TaskAwaiter.ThrowForNonSuccess(Task task)
 at System.Runtime.CompilerServices.TaskAwaiter.HandleNonSuccessAndDebuggerNotification(Task task)
 at Microsoft.AspNetCore.Session.SessionMiddleware.<Invoke>d__8.MoveNext()
 --- End of stack trace from previous location where exception was thrown ---
 at Microsoft.AspNetCore.Session.SessionMiddleware.<Invoke>d__8.MoveNext()
 --- End of stack trace from previous location where exception was thrown ---
 at System.Runtime.CompilerServices.TaskAwaiter.ThrowForNonSuccess(Task task)
 at System.Runtime.CompilerServices.TaskAwaiter.HandleNonSuccessAndDebuggerNotification(Task task)
 at Microsoft.AspNetCore.Builder.Extensions.MapMiddleware.<Invoke>d__3.MoveNext()
 --- End of stack trace from previous location where exception was thrown ---
 at System.Runtime.CompilerServices.TaskAwaiter.ThrowForNonSuccess(Task task)
 at System.Runtime.CompilerServices.TaskAwaiter.HandleNonSuccessAndDebuggerNotification(Task task)
 at Microsoft.AspNetCore.Builder.Extensions.MapMiddleware.<Invoke>d__3.MoveNext()
 --- End of stack trace from previous location where exception was thrown ---
 at System.Runtime.CompilerServices.TaskAwaiter.ThrowForNonSuccess(Task task)
 at System.Runtime.CompilerServices.TaskAwaiter.HandleNonSuccessAndDebuggerNotification(Task task)
 at Microsoft.AspNetCore.Diagnostics.DeveloperExceptionPageMiddleware.<Invoke>d__6.MoveNext()
warning : [Microsoft.AspNetCore.Diagnostics.DeveloperExceptionPageMiddleware] The response has already started, the error page middleware will not be executed.
debug : [Microsoft.AspNetCore.Server.Kestrel] Connection id "1" disconnected.
debug : [Microsoft.AspNetCore.Server.Kestrel] Connection id "1" stopped.
```

Implementation Details

Session uses a cookie to track and disambiguate between requests from different browsers. By default this cookie is named ".AspNet.Session" and uses a path of "/". Further, by default this cookie does not specify a domain, and is not made available to client-side script on the page (because `CookieHttpOnly` defaults to `true`).

These defaults, as well as the default `IdleTimeout` (used on the server independent from the cookie), can be overridden when configuring `Session` by using `SessionOptions` as shown here:

```
services.AddSession(options =>
{
 options.CookieName = ".AdventureWorks.Session";
 options.IdleTimeout = TimeSpan.FromSeconds(10);
});
```

The `IdleTimeout` is used by the server to determine how long a session can be idle before its contents are abandoned. Each request made to the site that passes through the Session middleware (regardless of whether `Session` is

read from or written to within that middleware) will reset the timeout. Note that this is independent of the cookie's expiration.

Note: Session is *non-locking*, so if two requests both attempt to modify the contents of session, the last one will win. Further, Session is implemented as a *coherent session*, which means that all of the contents are stored together. This means that if two requests are modifying different parts of the session (different keys), they may still impact each other.

ISession

Once session is installed and configured, you refer to it via `HttpContext`, which exposes a property called `Session` of type `ISession`. You can use this interface to get and set values in `Session`, as `byte[]`.

```
public interface ISession
{
 Task LoadAsync();
 Task CommitAsync();
 bool TryGetValue(string key, out byte[] value);
 void Set(string key, byte[] value);
 void Remove(string key);
 void Clear();
 IEnumerable<string> Keys { get; }
}
```

Because "Session" is built on top of `IDistributedCache`, you must always serialize the object instances being stored. Thus, the interface works with `byte[]` not simply `object`. However, there are extension methods that make working with simple types such as `String` and `Int32` easier, as well as making it easier to get a `byte[]` value from session.

```
// session extension usage examples
context.Session.SetInt32("key1", 123);
int? val = context.Session.GetInt32("key1");
context.Session.SetString("key2", "value");
string stringVal = context.Session.GetString("key2");
byte[] result = context.Session.Get("key3");
```


If you're storing more complex objects, you will need to serialize the object to a `byte[]` in order to store them, and then deserialize them from `byte[]` when retrieving them.

A Working Sample Using Session

The associated sample application demonstrates how to work with Session, including storing and retrieving simple types as well as custom objects. In order to see what happens when session expires, the sample has configured sessions to last just 10 seconds:

```
1 public void ConfigureServices(IServiceCollection services)
2 {
3 services.AddCaching();
4
5 services.AddSession(options =>
6 {
7 options.IdleTimeout = TimeSpan.FromSeconds(10);
8 });
9 }
```

When you first navigate to the web server, it displays a screen indicating that no session has yet been established:

Your session has not been established.

6:01:41 PM

[Establish session](#)

[Visit untracked part of application](#).

This default behavior is produced by the following middleware in `Startup.cs`, which runs when requests are made that do not already have an established session (note the highlighted sections):

```

1 // main catchall middleware
2 app.Run(async context =>
3 {
4 RequestEntryCollection collection = GetOrCreateEntries(context);
5
6 if (collection.TotalCount() == 0)
7 {
8 await context.Response.WriteAsync("<html><body>");
9 await context.Response.WriteAsync("Your session has not been established.<br>");
10 await context.Response.WriteAsync(DateTime.Now.ToString() + "<br>");
11 await context.Response.WriteAsync("<a href=\"/session\">Establish session</a>.<br>");
12 }
13 else
14 {
15 collection.RecordRequest(context.Request.PathBase + context.Request.Path);
16 SaveEntries(context, collection);
17
18 // Note: it's best to consistently perform all session access before writing anything to response
19 await context.Response.WriteAsync("<html><body>");
20 await context.Response.WriteAsync("Session Established At: " + context.Session.GetString("StartTime"));
21 foreach (var entry in collection.Entries)
22 {
23 await context.Response.WriteAsync("Request: " + entry.Path + " was requested " + entry.Count);
24 }
25
26 await context.Response.WriteAsync("Your session was located, you've visited the site this many times: " + collection.TotalCount());
27 }
28 await context.Response.WriteAsync("<a href=\"/untracked\">Visit untracked part of application</a>.");
29 await context.Response.WriteAsync("</body></html>");
```

`GetOrCreateEntries` is a helper method that will retrieve a `RequestEntryCollection` instance from `Session` if it exists; otherwise, it creates the empty collection and returns that. The collection holds `RequestEntry` instances, which keep track of the different requests the user has made during the current session, and how many requests they've made for each path.

```

1 public class RequestEntry
2 {
3 public string Path { get; set; }
4 public int Count { get; set; }
5 }
```

```

1  public class RequestEntryCollection
2  {
3 public List<RequestEntry> Entries { get; set; } = new List<RequestEntry>();
4
5 public void RecordRequest(string requestPath)
6 {
7 var existingEntry = Entries.FirstOrDefault(e => e.Path == requestPath);
8 if (existingEntry != null) { existingEntry.Count++; return; }
9
10 var newEntry = new RequestEntry()
11 {
12 Path = requestPath,
13 Count = 1
14 };
15 Entries.Add(newEntry);
16 }
17
18 public int TotalCount()
19 {
20 return Entries.Sum(e => e.Count);
21 }
22 }
```

Note: The types that are to be stored in session must be marked with [Serializable].

Fetching the current instance of RequestEntryCollection is done via the GetOrCreateEntries helper method:

```

1  private RequestEntryCollection GetOrCreateEntries(HttpContext context)
2  {
3 RequestEntryCollection collection = null;
4 byte[] requestEntriesBytes = context.Session.Get("RequestEntries");
5
6 if (requestEntriesBytes != null && requestEntriesBytes.Length > 0)
7 {
8 string json = System.Text.Encoding.UTF8.GetString(requestEntriesBytes);
9 return JsonConvert.DeserializeObject<RequestEntryCollection>(json);
10 }
11 if (collection == null)
12 {
13 collection = new RequestEntryCollection();
14 }
15 return collection;
16 }
```

When the entry for the object exists in Session, it is retrieved as a byte[] type, and then deserialized using a MemoryStream and a BinaryFormatter, as shown above. If the object isn't in Session, the method returns a new instance of the RequestEntryCollection.

In the browser, clicking the Establish session hyperlink makes a request to the path “/session”, and returns this result:

Refreshing the page results in the count incrementing; returning to the root of the site (after making a few more requests) results in this display, summarizing all of the requests that were made during the current session:

Establishing the session is done in the middleware that handles requests to “/session”:

```

1 // establish session
2 app.Map("/session", subApp =>
3 {
4 subApp.Run(async context =>
5 {
6 // uncomment the following line and delete session cookie to generate an error due to session
7 // await context.Response.WriteAsync("some content");
8 RequestEntryCollection collection = GetOrCreateEntries(context);
9 collection.RecordRequest(context.Request.PathBase + context.Request.Path);
10 SaveEntries(context, collection);
11 if (context.Session.GetString("StartTime") == null)
12 {
13 context.Session.SetString("StartTime", DateTime.Now.ToString());
14 }
15 await context.Response.WriteAsync("<html><body>");
16 await context.Response.WriteAsync($"Counting: You have made {collection.TotalCount()} requests");
17 await context.Response.WriteAsync("</body></html>");
18 });
19 });
20 }
```

Requests to this path will get or create a `RequestEntryCollection`, will add the current path to it, and then will store it in session using the helper method `SaveEntries`, shown below:

```

1 private void SaveEntries(HttpContext context, RequestEntryCollection collection)
2 {
```

```

3 string json = JsonConvert.SerializeObject(collection);
4 byte[] serializedResult = System.Text.Encoding.UTF8.GetBytes(json);
5
6 context.Session.Set("RequestEntries", serializedResult);
7 }
```

`SaveEntries` demonstrates how to serialize a custom object into a `byte[]` for storage in `Session` using a `MemoryStream` and a `BinaryFormatter`.

The sample includes one more piece of middleware worth mentioning, which is mapped to the “/untracked” path. You can see its configuration here:

```

1 // example middleware that does not reference session at all and is configured before app.UseSession
2 app.Map("/untracked", subApp =>
3 {
4 subApp.Run(async context =>
5 {
6 await context.Response.WriteAsync("<html><body>");
7 await context.Response.WriteAsync("Requested at: " + DateTime.Now.ToString() + "<br>");
8 await context.Response.WriteAsync("This part of the application isn't referencing Session...");
9 await context.Response.WriteAsync("</body></html>");
10 });
11 });
12
13 app.UseSession();
```

Note that this middleware is configured **before** the call to `app.UseSession()` is made (on line 13). Thus, the `Session` feature is not available to this middleware, and requests made to it do not reset the session `IdleTimeout`. You can confirm this behavior in the sample application by refreshing the untracked path several times within 10 seconds, and then return to the application root. You will find that your session has expired, despite no more than 10 seconds having passed between your requests to the application.

1.4.13 Servers

By Steve Smith

ASP.NET 5 is completely decoupled from the web server environment that hosts the application. ASP.NET 5 supports hosting in IIS and IIS Express, and self-hosting scenarios using the Kestrel and WebListener HTTP servers. Additionally, developers and third party software vendors can create custom servers to host their ASP.NET 5 apps.

Sections:

- *Servers and commands*
- *Supported features by server*
- *IIS and IIS Express*
- *WebListener*
- *Kestrel*
- *Choosing a server*
- *Custom Servers*

Browse or download samples on [GitHub](#).

Servers and commands

ASP.NET 5 was designed to decouple web applications from the underlying HTTP server. Traditionally, ASP.NET apps have been windows-only hosted on Internet Information Server (IIS). The recommended way to run ASP.NET 5 applications on Windows is using IIS as a reverse-proxy server. The `HttpPlatformHandler` module in IIS manages and proxies requests to an HTTP server hosted out-of-process. ASP.NET 5 ships with two different HTTP servers:

- `Microsoft.AspNet.Server.WebListener` (AKA WebListener, Windows-only)
- `Microsoft.AspNet.Server.Kestrel` (AKA Kestrel, cross-platform)

ASP.NET 5 does not directly listen for requests, but instead relies on the HTTP server implementation to surface the request to the application as a set of [feature interfaces](#) composed into an `HttpContext`. While WebListener is Windows-only, Kestrel is designed to run cross-platform. You can configure your application to be hosted by any or all of these servers by specifying commands in your `project.json` file. You can even specify an application entry point for your application, and run it as an executable (using `dnx run`) rather than hosting it in a separate process.

The default web host for ASP.NET apps developed using Visual Studio 2015 is IIS Express functioning as a reverse proxy server for Kestrel. The “`Microsoft.AspNet.Server.Kestrel`” and “`Microsoft.AspNet.IISPlatformHandler`” dependencies are included in `project.json` by default, even with the Empty web site template. Visual Studio provides support for multiple profiles, associated with IIS Express and any other commands defined in `project.json`. You can manage these profiles and their settings in the **Debug** tab of your web application project’s Properties menu or from the `launchSettings.json` file.

Note: IIS doesn’t support commands. Visual Studio launches IIS Express and loads the application with the selected profile.

The sample project for this article is configured to support each server option in the `project.json` file:

Listing 1.6: `project.json` (truncated)

```

1  {
2 "webroot": "wwwroot",
3 "version": "1.0.0-*",
4
5 "dependencies": {
6 "Microsoft.AspNet.Server.Kestrel": "1.0.0-rcl-final",
7 "Microsoft.AspNet.Server.WebListener": "1.0.0-rcl-final"
8 },
9
10 "commands": {
11 "run": "run server.urls=http://localhost:5003",
12 "web": "Microsoft.AspNet.Hosting --server Microsoft.AspNet.Server.Kestrel --server.urls http://localhost:5003",
13 "weblistener": "Microsoft.AspNet.Hosting --server WebListener --server.urls http://localhost:5003"
14 },
15
16 "frameworks": {
17 "dnx451": { },
18 }
19 }
```

The `run` command will launch the application from the `void main` method. The `run` command configures and starts an instance of Kestrel.

Supported Features by Server

ASP.NET defines a number of [Request Features](#). The following table lists the WebListener and Kestrel support for request features.

Feature	WebListener	Kestrel
IHttpRequestFeature	Yes	Yes
IHttpResponseFeature	Yes	Yes
IHttpAuthenticationFeature	Yes	No
IHttpUpgradeFeature	Yes (with limits)	Yes
IHttpBufferingFeature	Yes	No
IHttpConnectionFeature	Yes	Yes
IHttpRequestLifetimeFeature	Yes	Yes
IHttpSendFileFeature	Yes	No
IHttpWebSocketFeature	No*	No*
IRquestIdentifierFeature	Yes	No
ITIsConnectionFeature	Yes	Yes
ITIsTokenBindingFeature	Yes	No

To add support for web sockets, use the [WebSocketMiddleware](#)

Configuration options

You can provide configuration options (by command line parameters or a configuration file) that are read on server startup.

The `Microsoft.AspNet.Hosting` command supports server parameters (such as `Kestrel` or `WebListener`) and a `server.urls` configuration key. The `server.urls` configuration key is a semicolon-separated list of URL prefixes that the server should handle.

The `project.json` file shown above demonstrates how to pass the `server.urls` parameter directly:

Listing 1.7: program.cs

```
1  using System;
2  using System.Threading.Tasks;
3  using Microsoft.AspNetCore.Hosting;
4  using Microsoft.Extensions.Configuration;
5  using Microsoft.AspNetCore.Builder;
6  using Microsoft.Extensions.Logging;
7  using Microsoft.AspNetCore.Server.Kestrel;
8
9  namespace ServersDemo
10 {
11 /// <summary>
12 /// This demonstrates how the application can be launched in a console application.
13 /// Executing the "dnx run" command in the application folder will run this app.
14 /// </summary>
15 public class Program
16 {
17 private readonly IServiceProvider _serviceProvider;
18
19 public Program(IServiceProvider serviceProvider)
20 {
21 _serviceProvider = serviceProvider;
22 }
23
24 public Task<int> Main(string[] args)
25 {
26 //Add command line configuration source to read command line parameters.
27 var builder = new ConfigurationBuilder();
28 builder.AddCommandLine(args);
29 var config = builder.Build();
30
31 using (new WebHostBuilder(config)
32 .UseServer("Microsoft.AspNetCore.Server.Kestrel")
33 .Build()
34 .Start())
35 {
36 Console.WriteLine("Started the server..");
37 Console.WriteLine("Press any key to stop the server");
38 Console.ReadLine();
39 }
40 return Task.FromResult(0);
41 }
42 }
43 }
```

```
"web": "Microsoft.AspNetCore.Kestrel --server.urls http://localhost:5004"
```

Alternately, a JSON configuration file can be used,

```
"kestrel": "Microsoft.AspNetCore.Hosting"
```

The hosting.json can include the settings the server will use (including the server parameter, as well):

```
{
  "server": "Microsoft.AspNetCore.Server.Kestrel",
  "server.urls": "http://localhost:5004/"
}
```

Programmatic configuration

The server hosting the application can be referenced programmatically via the `IApplicationBuilder` interface, available in the `Configure` method in `Startup`. `IApplicationBuilder` exposes Server Features of type `IFeatureCollection`. `IServerAddressesFeature` only expose a `Addresses` property, but different server implementations may expose additional functionality. For instance, `WebListener` exposes `AuthenticationManager` that can be used to configure the server's authentication:

```
1  public void Configure(IApplicationBuilder app, IApplicationLifetime lifetime, ILoggerFactory loggerFactory)
2  {
3 var webListenerInfo = app.ServerFeatures.Get<WebListener>();
4 if (webListenerInfo != null)
5 {
6 webListenerInfo.AuthenticationManager.AuthenticationSchemes =
7 AuthenticationSchemes.AllowAnonymous;
8 }
9
10 var serverAddress = app.ServerFeatures.Get<IServerAddressesFeature>()?.Addresses.FirstOrDefault();
11
12 app.Run(async (context) =>
13 {
14 var message = String.Format("Hello World from {0}",
15 serverAddress);
16 await context.Response.WriteAsync(message);
17 });
18 }
```

IIS and IIS Express

IIS is the most feature rich server, and includes IIS management functionality and access to other IIS modules. Hosting ASP.NET 5 no longer uses the `System.Web` infrastructure used by prior versions of ASP.NET.

HTTPPlatformHandler

In ASP.NET 5 on Windows, the web application is hosted by an external process outside of IIS. The HTTP Platform Handler is an IIS 7.5+ module which is responsible for process management of HTTP listeners and used to proxy requests to the processes that it manages.

WebListener

WebListener is a Windows-only HTTP server for ASP.NET 5. It runs directly on the `Http.Sys` kernel driver, and has very little overhead.

You can add support for WebListener to your ASP.NET application by adding the “`Microsoft.AspNet.Server.WebListener`” dependency in `project.json` and the following command:

```
"web": "Microsoft.AspNet.Hosting --server Microsoft.AspNet.Server.WebListener --server.urls http://localhost:5001"
```

Kestrel

Kestrel is a cross-platform web server based on `libuv`, a cross-platform asynchronous I/O library. Kestrel is open-source, and you can [view the Kestrel source on GitHub](#). You add support for Kestrel by including “Kestrel” in your project’s dependencies listed in `project.json`.

Learn more about working with Kestrel to create [Your First ASP.NET 5 Application on a Mac](#).

Choosing a server

If you intend to deploy your application on a Windows server, you should run IIS as a reverse proxy server that manages and proxies requests to Kestrel. If deploying on Linux, you should run a comparable reverse proxy server such as Apache or Nginx to proxy requests to Kestrel.

For self-hosting scenarios, such as running in `Service Fabric`, we recommend using Kestrel without IIS. However, if you require Windows Authentication in a self-hosting scenario, you should choose WebListener.

Custom Servers

You can create your own server in which to host ASP.NET apps, or use other open source servers. Forking and modifying the `KestrelHttpServer` is one way to quickly create your own custom server. When implementing your own server, you’re free to implement just the feature interfaces your application needs, though at a minimum you must support `IHttpRequestFeature` and `IHttpResponseFeature`.

Since Kestrel is open source, it makes an excellent starting point if you need to implement your own custom server. Like all of ASP.NET 5, you’re welcome to [contribute](#) any improvements you make back to the project.

Kestrel currently supports a limited number of [feature interfaces](#), but additional features will be added in the future. You can see how these interfaces are implemented and supported by Kestrel in its `Frame` class. For example, the `IHttpUpgradeFeature` interface consists of only one property and one method. You can see Kestrel’s implementation [here](#).

Additional Reading

- Request Features

1.4.14 Request Features

By Steve Smith

Individual web server features related to how HTTP requests and responses are handled have been factored into separate interfaces, defined in the `HttpAbstractions` repository (the `Microsoft.AspNet.Http.Features` package). These abstractions are used by individual server implementations and middleware to create and modify the application’s hosting pipeline.

In this article:

- *Feature interfaces*
- *Feature collections*
- *Middleware and request features*

Feature interfaces

ASP.NET 5 defines a number of [Http Feature Interfaces](#), which are used by servers to identify which features they support. The most basic features of a web server are the ability to handle requests and return responses, as defined by the following feature interfaces:

IHttpRequestFeature Defines the structure of an HTTP request, including the protocol, path, query string, headers, and body.

IHttpResponseFeature Defines the structure of an HTTP response, including the status code, headers, and body of the response.

IHttpAuthenticationFeature Defines support for identifying users based on a `ClaimsPrincipal` and specifying an authentication handler.

IHttpUpgradeFeature Defines support for [HTTP Upgrades](#), which allow the client to specify which additional protocols it would like to use if the server wishes to switch protocols.

IHttpBufferingFeature Defines methods for disabling buffering of requests and/or responses.

IHttpConnectionFeature Defines properties for local and remote addresses and ports.

IHttpRequestLifetimeFeature Defines support for aborting connections, or detecting if a request has been terminated prematurely, such as by a client disconnect.

IHttpSendFileFeature Defines a method for sending files asynchronously.

IHttpWebSocketFeature Defines an API for supporting web sockets.

IHttpRequestIdentifierFeature Adds a property that can be implemented to uniquely identify requests.

ISessionFeature Defines `ISessionFactory` and `ISession` abstractions for supporting user sessions.

ITlsConnectionFeature Defines an API for retrieving client certificates.

ITlsTokenBindingFeature Defines methods for working with TLS token binding parameters.

Note: `ISessionFeature` is not a server feature, but is implemented by [SessionMiddleware](#).

Feature collections

The `HttpAbstractions` repository includes a `FeatureModel` package. Its main ingredient is the `FeatureCollection` type, which is used frequently by [Servers](#) and their requests, as well as [Middleware](#), to identify which features they support. The `HttpContext` type defined in `Microsoft.AspNet.Http.Abstractions` (not to be confused with the `HttpContext` defined in `System.Web`) provides an interface for getting and setting these features. Since feature collections are mutable, even within the context of a request, middleware can be used to modify the collection and add support for additional features.

Middleware and request features

While servers are responsible for creating the feature collection, middleware can both add to this collection and consume features from the collection. For example, the `StaticFileMiddleware` accesses a feature (`IHttpSendFileFeature`) through the `StaticFileContext`:

Listing 1.8: `StaticFileContext.cs`

```
public async Task SendAsync()
{
 ApplyResponseHeaders(Constants.Status200Ok);

 string physicalPath = _fileInfo.PhysicalPath;
 var sendFile = _context.GetFeature<IHttpSendFileFeature>();
 if (sendFile != null && !string.IsNullOrEmpty(physicalPath))
 {
 await sendFile.SendFileAsync(physicalPath, 0, _length, _context.RequestAborted);
 return;
 }

 Stream readStream = _fileInfo.CreateReadStream();
 try
 {
 await StreamCopyOperation.CopyToAsync(readStream, _response.Body, _length, _context.RequestAborted);
 }
 finally
 {
 readStream.Dispose();
 }
}
```

In the code above, the `StaticFileContext` class's `SendAsync` method accesses the server's implementation of the `IHttpSendFileFeature` feature (by calling `GetFeature` on `HttpContext`). If the feature exists, it is used to send the requested static file from its physical path. Otherwise, a much slower workaround method is used to send the file (when available, the `IHttpSendFileFeature` allows the operating system to open the file and perform a direct kernel mode copy to the network card).

Note: Use the pattern shown above for feature detection from middleware or within your application. Calls made to `GetFeature` will return an instance if the feature is supported, or `null` otherwise.

Additionally, middleware can add to the feature collection established by the server, by calling `SetFeature<>`. Existing features can even be replaced by middleware, allowing the middleware to augment the functionality of the server. Features added to the collection are available immediately to other middleware or the underlying application itself later in the request pipeline.

The `WebSocketMiddleware` follows this approach, first detecting if the server supports upgrading (`IHttpUpgradeFeature`), and then adding a new `IHttpWebSocketFeature` to the feature collection if it doesn't already exist. Alternately, if configured to replace the existing implementation (via `_options.ReplaceFeature`), it will overwrite any existing implementation with its own.

```
public Task Invoke(HttpContext context)
{
 // Detect if an opaque upgrade is available. If so, add a websocket upgrade.
 var upgradeFeature = context.GetFeature<IHttpUpgradeFeature>();
 if (upgradeFeature != null)
 {
 if (_options.ReplaceFeature || context.GetFeature<IHttpWebSocketFeature>() == null)
```

```
 context.SetFeature<IHttpWebSocketFeature>(new UpgradeHandshake(context,
 upgradeFeature, _options));
 }

 return _next(context);
}
```

By combining custom server implementations and specific middleware enhancements, the precise set of features an application requires can be constructed. This allows missing features to be added without requiring a change in server, and ensures only the minimal amount of features are exposed, thus limiting attack surface area and improving performance.

Summary

Feature interfaces define specific HTTP features that a given request may support. Servers define collections of features, and the initial set of features supported by that server, but middleware can be used to enhance these features.

Additional Resources

- [Servers](#)
- [Middleware](#)
- [OWIN](#)

1.4.15 OWIN

By Steve Smith

ASP.NET 5 supports OWIN, the Open Web Interface for .NET, which allows web applications to be decoupled from web servers. In addition, OWIN defines a standard way for middleware to be used in a pipeline to handle individual requests and associated responses. ASP.NET 5 applications and middleware can interoperate with OWIN-based applications, servers, and middleware.

In this article:

- [*Running OWIN middleware in the ASP.NET pipeline*](#)
- [*Using ASP.NET Hosting on an OWIN-based server*](#)
- [*Run ASP.NET 5 on an OWIN-based server and use its WebSockets support*](#)
- [*OWIN keys*](#)

Browse or download samples on [GitHub](#).

Running OWIN middleware in the ASP.NET pipeline

ASP.NET 5's OWIN support is deployed as part of the [Microsoft.AspNet.Owin](#) package, and the source is in the [HttpAbstractions repository](#). You can import OWIN support into your project by adding this package as a dependency in your `project.json` file, as shown here:

```
"dependencies": {
 "Microsoft.AspNet.IISPlatformHandler": "1.0.0-rc1-final",
 "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final",
 "Microsoft.AspNet.Owin": "1.0.0-rc1-final"
},
```

OWIN middleware conform to the [OWIN specification](#), which defines a `Properties IDictionary<string, object>` interface that must be used, and also requires certain keys be set (such as `owin.ResponseBody`). We can construct a very simple example of middleware that follows the OWIN specification to display “Hello World”, as shown here:

```
public Task OwinHello(IDictionary<string, object> environment)
{
 string responseText = "Hello World via OWIN";
 byte[] responseBytes = Encoding.UTF8.GetBytes(responseText);

 // OWIN Environment Keys: http://owin.org/spec/owin-1.0.0.html
 var responseStream = (Stream)environment["owin.ResponseBody"];
 var responseHeaders = (IDictionary<string, string[]>)environment["owin.ResponseHeaders"];

 responseHeaders["Content-Length"] = new string[] { responseBytes.Length.ToString(CultureInfo.InvariantCulture) };
 responseHeaders["Content-Type"] = new string[] { "text/plain" };

 return responseStream.WriteAsync(responseBytes, 0, responseBytes.Length);
}
```

In the above example, notice that the method returns a `Task` and accepts an `IDictionary<string, object>` as required by OWIN. Within the method, this parameter is used to retrieve the `owin.ResponseBody` and `owin.ResponseHeaders` objects from the environment dictionary. Once the headers are set appropriately for the content being returned, a task representing the asynchronous write to the response stream is returned.

Adding OWIN middleware to the ASP.NET pipeline is most easily done using the `UseOwin` extension method. Given the `OwinHello` method shown above, adding it to the pipeline is a simple matter:

```
public void Configure(IApplicationBuilder app)
{
 app.UseOwin(pipeline =>
 {
 pipeline(next => OwinHello);
 });
}
```

You can of course configure other actions to take place within the OWIN pipeline. Remember that response headers should only be modified prior to the first write to the response stream, so configure your pipeline accordingly.

Note: Multiple calls to `UseOwin` is discouraged for performance reasons. OWIN components will operate best if grouped together.

```
app.UseOwin(pipeline =>
{
 pipeline(next =>
 {
 // do something before
 return OwinHello;
 // do something after
 });
});
```

Note: The OWIN support in ASP.NET 5 is an evolution of the work that was done for the [Katana project](#). Katana's `IAppBuilder` component has been replaced by `IApplicationBuilder`, but if you have existing Katana-based middleware, you can use it within your ASP.NET 5 application through the use of a bridge, as shown in the [Owin.IAppBuilderBridge example on GitHub](#).

Using ASP.NET Hosting on an OWIN-based server

OWIN-based servers can host ASP.NET applications, since ASP.NET conforms to the OWIN specification. One such server is [Nowin](#), a .NET OWIN web server. In the sample for this article, I've included a very simple project that references Nowin and uses it to create a simple server capable of self-hosting ASP.NET 5.

```

1  using System;
2  using System.Collections.Generic;
3  using System.Net;
4  using System.Threading.Tasks;
5  using Microsoft.AspNet.Hosting.Server;
6  using Microsoft.AspNet.Owin;
7  using Microsoft.Extensions.Configuration;
8  using Microsoft.AspNet.Http.Features;
9  using Nowin;
10
11 namespace NowinSample
12 {
13 public class NowinServerFactory : IServerFactory
14 {
15 private Func<IFeatureCollection, Task> _callback;
16
17 private Task HandleRequest(IDictionary<string, object> env)
18 {
19 return _callback(new FeatureCollection(new OwinFeatureCollection(env)));
20 }
21
22 public IFeatureCollection Initialize(IConfiguration configuration)
23 {
24 var builder = ServerBuilder.New()
25 .SetAddress(IPAddress.Any)
26 .SetPort(5000)
27 .SetOwinApp(HandleRequest);
28
29 var serverFeatures = new FeatureCollection();
30 serverFeatures.Set<INowinServerInformation>(new NowinServerInformation(builder));
31 return serverFeatures;
32 }
33
34 public IDisposable Start(IFeatureCollection serverFeatures,
35 Func<IFeatureCollection, Task> application)
36 {
37 var information = serverFeatures.Get<INowinServerInformation>();
38 _callback = application;
39 INowinServer server = information.Builder.Build();
40 server.Start();
41 return server;
42 }
43
44 private class NowinServerInformation : INowinServerInformation
45 {
46 public NowinServerInformation(ServerBuilder builder)
```

```
47 {
48 Builder = builder;
49 }
50
51 public ServerBuilder Builder { get; private set; }
52
53 public string Name
54 {
55 get
56 {
57 return "Nowin";
58 }
59 }
60 }
61 }
62 }
```

`IConverterFactory` is an interface that requires an `Initialize` and a `Start` method. `Initialize` must return an instance of `IFeatureCollection`, which we populate with a `INowinServerInformation` that includes the server's name (the specific implementation may provide additional functionality). In this example, the `NowinServerInformation` class is defined as a private class within the factory, and is returned by `Initialize` as required.

`Initialize` is responsible for configuring the server, which in this case is done through a series of fluent API calls that hard code the server to listen for requests (to any IP address) on port 5000. Note that the final line of the fluent configuration of the `builder` variable specifies that requests will be handled by the private method `HandleRequest`.

`Start` is called after `Initialize` and accepts the the `IFeatureCollection` created by `Initialize`, and a callback of type `Func<IFeatureCollection, Task>`. This callback is assigned to a local field and is ultimately called on each request from within the private `HandleRequest` method (which was wired up in `Initialize`).

With this in place, all that's required to run an ASP.NET application using this custom server is the following command in `project.json`:

```
1 {
2 "version": "1.0.0-*",
3 "compilationOptions": {
4 "emitEntryPoint": true
5 },
6
7 "dependencies": {
8 "Microsoft.AspNet.IISPlatformHandler": "1.0.0-rc1-final",
9 "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final",
10 "Microsoft.AspNet.Owin": "1.0.0-rc1-final",
11 "Nowin": "0.22.0"
12 },
13
14 "commands": {
15 "web": "Microsoft.AspNet.Hosting --server NowinSample"
16 },
17 }
```

When run, this command (equivalent to running `dnx web` from a command line) will search for a package called "NowinSample" that contains an implementation of `IConverterFactory`. If it finds one, it will initialize and start the server as detailed above. Learn more about the built-in ASP.NET [Servers](#).

Run ASP.NET 5 on an OWIN-based server and use its WebSockets support

Another example of how OWIN-based servers' features can be leveraged by ASP.NET 5 is access to features like WebSockets. The .NET OWIN web server used in the previous example has support for Web Sockets built in, which can be leveraged by an ASP.NET 5 application. The example below shows a simple web application that supports Web Sockets and simply echos back anything sent to the server via WebSockets.

```

1  public class Startup
2  {
3 public void Configure(IApplicationBuilder app)
4 {
5 app.Use(async (context, next) =>
6 {
7 if (context.WebSockets.IsWebSocketRequest)
8 {
9 WebSocket webSocket = await context.WebSockets.AcceptWebSocketAsync();
10 await EchoWebSocket(webSocket);
11 }
12 else
13 {
14 await next();
15 }
16 });
17
18 app.Run(context =>
19 {
20 return context.Response.WriteAsync("Hello World");
21 });
22 }
23
24 private async Task EchoWebSocket(WebSocket webSocket)
25 {
26 byte[] buffer = new byte[1024];
27 WebSocketReceiveResult received = await webSocket.ReceiveAsync(
28 new ArraySegment<byte>(buffer), CancellationToken.None);
29
30 while (!webSocket.CloseStatus.HasValue)
31 {
32 // Echo anything we receive
33 await webSocket.SendAsync(new ArraySegment<byte>(buffer, 0, received.Count),
34 received.MessageType, received.EndOfMessage, CancellationToken.None);
35
36 received = await webSocket.ReceiveAsync(new ArraySegment<byte>(buffer),
37 CancellationToken.None);
38 }
39
40 await webSocket.CloseAsync(webSocket.CloseStatus.Value,
41 webSocket.CloseStatusDescription, CancellationToken.None);
42 }
43
44 // Entry point for the application.
45 public static void Main(string[] args) => WebApplication.Run<Startup>(args);
46 }
47 }
```

This sample (available on [GitHub](#)) is configured using the same `NowinServerFactory` as the previous one - the only difference is in how the application is configured in its `Configure` method. A simple test using a [simple websocket client](#) demonstrates that the application works as expected:

OWIN keys

OWIN depends heavily on an `IDictionary<string, object>` used to communicate information throughout an HTTP Request/Response exchange. ASP.NET 5 implements all of the required and optional keys outlined in the OWIN specification, as well as some of its own. Note that any keys not required in the OWIN specification are optional and may only be used in some scenarios. When working with OWIN keys, it's a good idea to review the list of [OWIN Key Guidelines](#) and [Common Keys](#)

Request Data (OWIN v1.0.0)

Key	Value (type)	Description
<code>owin.RequestScheme</code>	<code>String</code>	
<code>owin.RequestMethod</code>	<code>String</code>	
<code>owin.RequestPathBase</code>	<code>String</code>	
<code>owin.RequestPath</code>	<code>String</code>	
<code>owin.RequestQueryString</code>	<code>String</code>	
<code>owin.RequestProtocol</code>	<code>String</code>	
<code>owin.RequestHeaders</code>	<code>IDictionary<string, string[]></code>	
<code>owin.RequestBody</code>	<code>Stream</code>	

Request Data (OWIN v1.1.0)

Key	Value (type)	Description
<code>owin.RequestId</code>	<code>String</code>	Optional

Response Data (OWIN v1.0.0)

Key	Value (type)	Description
owin.ResponseStatusCode	int	Optional
owin.ResponseReasonPhrase	String	Optional
owin.ResponseHeaders	IDictionary<string, string[]>	
owin.ResponseBody	Stream	

Other Data (OWIN v1.0.0)

Key	Value (type)	Description
owin.CallCancelled	CancellationToken	
owin.Version	String	

Common Keys

Key	Value (type)	Description
ssl.ClientCertificate	X509Certificate	
ssl.LoadClientCertAsync	Func<Task>	
server.RemoteIpAddress	String	
server.RemotePort	String	
server.LocalIpAddress	String	
server.LocalPort	String	
server.IsLocal	bool	
server.OnSendingHeaders	Action<Action<object>, object>	

SendFiles v0.3.0

Key	Value (type)	Description
sendfile.SendAsync	See delegate signature	Per Request

Opaque v0.3.0

Key	Value (type)	Description
opaque.Version	String	
opaque.Upgrade	OpaqueUpgrade	See delegate signature
opaque.Stream	Stream	
opaque.CallCancelled	CancellationToken	

WebSocket v0.3.0

Key	Value (type)	Description
websocket.Version	String	
websocket.Accept	WebSocketAccept	See delegate signature .
websocket.AcceptAlt		Non-spec
websocket.SubProtocol	String	See RFC6455 Section 4.2.2 Step 5.5
websocket.SendAsync	WebSocketSendAsync	See delegate signature .
websocket.ReceiveAsync	WebSocketReceiveAsync	See delegate signature .
websocket.CloseAsync	WebSocketCloseAsync	See delegate signature .
websocket.CallCancelled	CancellationToken	
websocket.ClientCloseStatus	int	Optional
websocket.ClientCloseDescription	String	Optional

Summary

ASP.NET 5 has built-in support for the OWIN specification, providing compatibility to run ASP.NET 5 applications within OWIN-based servers as well as supporting OWIN-based middleware within ASP.NET 5 servers.

Additional Resources

- [Middleware](#)
- [Servers](#)

1.5 MVC

1.5.1 Overview of ASP.NET MVC

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.5.2 Models

Model Binding

By [Rachel Appel](#)

In this article

- *Introduction to model binding*
- *How model binding works*
- *Customize model binding behavior with attributes*

- *Binding formatted data from the request body*

Introduction to model binding

Model binding in MVC maps data from HTTP requests to action method parameters. The parameters may be simple types such as strings, integers, or floats, or they may be complex types. This is a great feature of MVC because mapping incoming data to a counterpart is an often repeated scenario, regardless of size or complexity of the data. MVC solves this problem by abstracting binding away so developers don't have to keep rewriting a slightly different version of that same code in every app. Writing your own text to type converter code is tedious, and error prone.

How model binding works

When MVC receives an HTTP request, it routes it to a specific action method of a controller. It determines which action method to run based on what is in the route data, then it binds values from the HTTP request to that action method's parameters. For example, consider the following URL:

`http://contoso.com/movies/edit/2`

Since the route template looks like this, `{controller=Home} / {action=Index} / {id?}`, `movies/edit/2` routes to the `Movies` controller, and its `Edit` action method. It also accepts an optional parameter called `id`. The code for the action method should look something like this:

```
1 public IActionResult Edit(int? id)
```

Note: The strings in the URL route are not case sensitive.

MVC will try to bind request data to the action parameters by name. MVC will look for values for each parameter using the parameter name and the names of its public settable properties. In the above example, the only action parameter is named `id`, which MVC binds to the value with the same name in the route values. In addition to route values MVC will bind data from various parts of the request and it does so in a set order. Below is a list of the data sources in the order that model binding looks through them:

1. `Form values`: These are form values that go in the HTTP request using the POST method. (including jQuery POST requests).
2. `Route values`: The set of route values provided by `routing`.
3. `Query strings`: The query string part of the URI.

Note: Form values, route data, and query strings are all stored as name-value pairs.

Since model binding asked for a key named `id` and there is nothing named `id` in the form values, it moved on to the route values looking for that key. In our example, it's a match. Binding happens, and the value is converted to the integer 2. The same request using `Edit(string id)` would convert to the string "2".

So far the example uses simple types. In MVC simple types are any .NET primitive type or type with a string type converter. If the action method's parameter were a class such as the `Movie` type, which contains both simple and complex types as properties, MVC's model binding will still handle it nicely. It uses reflection and recursion to traverse the properties of complex types looking for matches. Model binding looks for the pattern `parameter_name.property_name` to bind values to properties. If it doesn't find matching values of this form, it will attempt to bind using just the property name. For those types such as `Collection` types, model binding looks for matches to `parameter_name[index]` or just `[index]`. Model binding treats `Dictionary` types similarly, asking for `parameter_name[key]` or just `[key]`, as long as they keys are simple types. Keys that are supported match the field names HTML and tag helpers generated for the same model type. This enables round-tripping values so that the form fields remain filled with the user's input for their convenience, for example, when bound data from a create or edit did not pass validation.

In order for binding to happen, members of classes must be public, writable properties containing a default public constructor. Public fields are not bound. Properties of type `IEnumerable` or array must be settable and will be populated with an array. Collection properties of type `ICollection<T>` can be read-only.

When a parameter is bound, model binding stops looking for values with that name and it moves on to bind the next parameter. If binding fails, MVC does not throw an error. You can query for model state errors by checking the `ModelState.IsValid` property.

Note: Each entry in the controller's `ModelState` property is a `ModelStateEntry` containing an `Errors` property. It's rarely necessary to query this collection yourself. Use `ModelState.IsValid` instead.

Additionally, there are some special data types that MVC must consider when performing model binding:

- `IFormFile`, `IEnumerable<IFormFile>`: One or more uploaded files that are part of the HTTP request.
- `CancellationToken`: Used to cancel activity in asynchronous controllers.

These types can be bound to action parameters or to properties on a class type.

Once model binding is complete, validation occurs. Default model binding works great for the vast majority of development scenarios. It is also extensible so if you have unique needs you can customize the built-in behavior.

Customize model binding behavior with attributes

MVC contains several attributes that you can use to direct its default model binding behavior to a different source. For example, you can specify whether binding is required for a property, or if it should never happen at all by using the `[BindRequired]` or `[BindNever]` attributes. Alternatively, you can override the default data source, and specify the model binder's data source. Below is a list of model binding attributes:

- `[BindRequired]`: This attribute adds a model state error if binding cannot occur.
- `[BindNever]`: Tells the model binder to never bind to this parameter.
- `[FromHeader]`, `[FromQuery]`, `[FromRoute]`, `[FromForm]`: Use these to specify the exact binding source you want to apply.
- `[FromServices]`: This attribute uses dependency injection to bind parameters from services.
- `[FromBody]`: Use the configured formatters to bind data from the request body. The formatter is selected based on content type of the request.
- `[ModelBinder]`: Used to override the default model binder, binding source and name.

Attributes are very helpful tools when you need to override the default behavior of model binding.

Binding formatted data from the request body

Request data can come in a variety of formats including JSON, XML and many others. When you use the `[FromBody]` attribute to indicate that you want to bind a parameter to data in the request body, MVC uses a configured set of formatters to handle the request data based on its content type. By default MVC includes a `JsonInputFormatter` class for handling JSON data, but you can add additional formatters for handling XML and other custom formats.

Note: The `JsonInputFormatter` is the default formatter and it is based off of `Json.NET`.

ASP.NET selects input formatters based on the `Content-Type` header and the type of the parameter, unless there is an attribute applied to it specifying otherwise. If you'd like to use XML or another format you must configure it in the `Startup.cs` file, but you may first have to obtain a reference to `Microsoft.AspNet.Mvc.Formatters.Xml` using NuGet. Your startup code should look something like this:

```
1 public void ConfigureServices(IServiceCollection services)
2 {
3 services.AddMvc()
4 .AddXmlSerializerFormatters();
5 }
```

Code in the *Startup.cs* file contains a `ConfigureServices` method with a `services` argument you can use to build up services for your ASP.NET app. In the sample, we are adding an XML formatter as a service that MVC will provide for this app. The `options` argument passed into the `AddMvc` method allows you to add and manage filters, formatters, and other system options from MVC upon app startup. Then apply the `Consumes` attribute to controller classes or action methods to work with the format you want.

Model Validation

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

Formatting

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

Custom Formatters

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

1.5.3 Views

Razor Syntax

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

Dynamic vs Strongly Typed Views

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

Learn more about [Dynamic vs Strongly Typed Views](#).

HTML Helpers

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

Tag Helpers

Introduction to Tag Helpers

By Rick Anderson

- [*What are Tag Helpers?*](#)
- [*What Tag Helpers provide*](#)
- [*Managing Tag Helper scope*](#)
- [*IntelliSense support for Tag Helpers*](#)
- [*Tag Helpers compared to HTML Helpers*](#)
- [*Tag Helpers compared to Web Server Controls*](#)
- [*Customizing the Tag Helper element font*](#)
- [*Additional Resources*](#)

What are Tag Helpers? Tag Helpers enable server-side code to participate in creating and rendering HTML elements in Razor files. For example, the built-in `ImageTagHelper` can append a version number to the image name. Whenever the image changes, the server generates a new unique version for the image, so clients are guaranteed to get the current image (instead of a stale cached image). There are many built-in Tag Helpers for common tasks - such as creating forms, links, loading assets and more - and even more available in public GitHub repositories and as NuGet packages. Tag Helpers are authored in C#, and they target HTML elements based on element name, attribute name, or parent tag. For example, the built-in `LabelTagHelper` can target the HTML `<label>` element when the `LabelTagHelper` attributes are applied. If you're familiar with `HTML Helpers`, Tag Helpers reduce the explicit transitions between HTML and C# in Razor views. [Tag Helpers compared to HTML Helpers](#) explains the differences in more detail.

What Tag Helpers provide

An HTML-friendly development experience For the most part, Razor markup using Tag Helpers looks like standard HTML. Front-end designers conversant with HTML/CSS/JavaScript can edit Razor without learning C# Razor syntax.

A rich IntelliSense environment for creating HTML and Razor markup This is in sharp contrast to HTML Helpers, the previous approach to server-side creation of markup in Razor views. [Tag Helpers compared to HTML Helpers](#) explains the differences in more detail. [IntelliSense support for Tag Helpers](#) explains the IntelliSense environment. Even developers experienced with Razor C# syntax are more productive using Tag Helpers than writing C# Razor markup.

A way to make you more productive and able to produce more robust, reliable, and maintainable code using information only available at runtime

For example, historically the mantra on updating images was to change the name of the image when you change the image. Images should be aggressively cached for performance reasons, and unless you change the name of an image, you risk clients getting a stale copy. Historically, after an image was edited, the name had to be changed and each reference to the image in the web app needed to be updated. Not only is this very labor intensive, it's also error prone (you could miss a reference, accidentally enter the wrong string, etc.) The built-in `ImageTagHelper` can do this for you automatically. The `ImageTagHelper` can append a version number to the image name, so whenever the image changes, the server automatically generates a new unique version for the image. Clients are guaranteed to get the current image. This robustness and labor savings comes essentially free by using the `ImageTagHelper`.

Most of the built-in Tag Helpers target existing HTML elements and provide server-side attributes for the element. For example, the `<input>` element used in many of the views in the `Views/Account` folder contains the `asp-for` attribute, which extracts the name of the specified model property into the rendered HTML. The following Razor markup:

```
<label asp-for="Email"></label>
```

Generates the following HTML:

```
<label for="Email">Email</label>
```

The `asp-for` attribute is made available by the `For` property in the `LabelTagHelper`. See [Authoring Tag Helpers](#) for more information.

Managing Tag Helper scope Tag Helpers scope is controlled by a combination of `@addTagHelper`, `@removeTagHelper`, and the `"!"` opt-out character.

`@addTagHelper` makes Tag Helpers available If you create a new ASP.NET 5 web app named `Authoring-TagHelpers` (with no authentication), the following `Views/_ViewImports.cshtml` file will be added to your project:

```
@using AuthoringTagHelpers  
@addTagHelper "*", Microsoft.AspNetCore.Mvc.TagHelpers"
```

The `@addTagHelper` directive makes Tag Helpers available to the view. In this case, the view file is `Views/_ViewImports.cshtml`, which by default is inherited by all view files in the `Views` folder and sub-directories; making Tag Helpers available. The code above uses the wildcard syntax (“`*`”) to specify that all Tag Helpers in the specified assembly (`Microsoft.AspNetCore.Mvc.TagHelpers`) will be available to every view file in the `Views` directory or sub-directory. The first parameter after `@addTagHelper` specifies the Tag Helpers to load (we are using “`*`” for all Tag Helpers), and the second parameter “`Microsoft.AspNetCore.Mvc.TagHelpers`” specifies the assembly containing the Tag Helpers. `Microsoft.AspNetCore.Mvc.TagHelpers` is the assembly for the built-in ASP.NET 5 Tag Helpers.

To expose all of the Tag Helpers in this project (which creates an assembly named `AuthoringTagHelpers`), you would use the following:

```
@using AuthoringTagHelpers  
@addTagHelper "*", Microsoft.AspNetCore.Mvc.TagHelpers"  
@addTagHelper "*", AuthoringTagHelpers"
```

If your project contains an `EmailTagHelper` with the default namespace (`AuthoringTagHelpers.TagHelpers.EmailTagHelper`), you can provide the fully qualified name (FQN) of the Tag Helper:

```
@using AuthoringTagHelpers  
@addTagHelper "*", Microsoft.AspNetCore.Mvc.TagHelpers"  
@addTagHelper "AuthoringTagHelpers.TagHelpers.EmailTagHelper, AuthoringTagHelpers"
```

To add a Tag Helper to a view using an FQN, you first add the FQN (`AuthoringTagHelpers.TagHelpers.EmailTagHelper`), and then the assembly name (`AuthoringTagHelpers`). Most developers prefer to use the “`*`” wildcard syntax. The wildcard syntax allows you to insert the wildcard character “`*`” as the suffix in an FQN. For example, any of the following directives will bring in the `EmailTagHelper`:

```
@addTagHelper "AuthoringTagHelpers.TagHelpers.*, AuthoringTagHelpers"  
@addTagHelper "AuthoringTagHelpers.TagHelpers.Email*, AuthoringTagHelpers"
```

As mentioned previously, adding the `@addTagHelper` directive to the `Views/_ViewImports.cshtml` file makes the Tag Helper available to all view files in the `Views` directory and sub-directories. You can use the `@addTagHelper` directive in specific view files if you want to opt-in to exposing the Tag Helper to only those views.

@removeTagHelper removes Tag Helpers The `@removeTagHelper` has the same two parameters as `@addTagHelper`, and it removes a Tag Helper that was previously added. For example, `@removeTagHelper` applied to a specific view removes the specified Tag Helper from the view. Using `@removeTagHelper` in a `Views/Folder/_ViewImports.cshtml` file removes the specified Tag Helper from all of the views in `Folder`.

Controlling Tag Helper scope with the `_ViewImports.cshtml` file You can add a `_ViewImports.cshtml` to any view folder, and the view engine adds the directives from that `_ViewImports.cshtml` file to those contained in the `Views/_ViewImports.cshtml` file. If you added an empty `Views/Home/_ViewImports.cshtml` file for the `Home` views, there would be no change because the `_ViewImports.cshtml` file is additive. Any `@addTagHelper` directives you add to the `Views/Home/_ViewImports.cshtml` file (that are not in the default `Views/_ViewImports.cshtml` file) would expose those Tag Helpers to views only in the `Home` folder.

Opting out of individual elements You can disable a Tag Helper at the element level with the Tag Helper opt-out character (“`!`”). For example, Email validation is disabled in the `` with the Tag Helper opt-out character:

```
<!span asp-validation-for="Email" class="text-danger"></!span>
```

You must apply the Tag Helper opt-out character to the opening and closing tag. (The Visual Studio editor automatically adds the opt-out character to the closing tag when you add one to the opening tag). After you add the opt-out character, the element and Tag Helper attributes are no longer displayed in a distinctive font.

Using `@tagHelperPrefix` to make Tag Helper usage explicit The `@tagHelperPrefix` directive allows you to specify a tag prefix string to enable Tag Helper support and to make Tag Helper usage explicit. In the code image below, the Tag Helper prefix is set to “`th:`”, so only those elements using the prefix “`th:`” support Tag Helpers (Tag Helper-enabled elements have a distinctive font). The `<label>` and `` elements have the Tag Helper prefix and are Tag Helper-enabled, while the `<input>` element does not.

```
@tagHelperPrefix "th:"
<div class="form-group">
 <th:label asp-for="Password" class="col-md-2 control-label"></th:label>
 <div class="col-md-10">
 <input asp-for="Password" class="form-control" />
 <th:span asp-validation-for="Password" class="text-danger"></th:span>
 </div>
</div>
```

The same hierarchy rules that apply to `@addTagHelper` also apply to `@tagHelperPrefix`.

IntelliSense support for Tag Helpers When you create a new ASP.NET web app in Visual Studio, it adds “Microsoft.AspNet.Tooling.Razor” to the `project.json` file. This is the package that adds Tag Helper tooling.

Consider writing an HTML `<label>` element. As soon as you enter `<l` in the Visual Studio editor, IntelliSense displays matching elements:

Not only do you get HTML help, but the icon (the “@” symbol with “<>” under it).

identifies the element as targeted by Tag Helpers. Pure HTML elements (such as the `fieldset`) display the “<>” icon.

A pure HTML `<label>` tag displays the HTML tag (with the default Visual Studio color theme) in a brown font, the attributes in red, and the attribute values in blue.

```
<label class="col-md-2">Email</label>
```

After you enter `<label`, IntelliSense lists the available HTML/CSS attributes and the Tag Helper-targeted attributes:

IntelliSense statement completion allows you to enter the tab key to complete the statement with the selected value:

As soon as a Tag Helper attribute is entered, the tag and attribute fonts change. Using the default Visual Studio “Blue” or “Light” color theme, the font is bold purple. If you’re using the “Dark” theme the font is bold teal. The images in this document were taken using the default theme.

```
<label as-for
```

You can enter the Visual Studio *CompleteWord* shortcut (Ctrl +spacebar is the `default`) inside the double quotes (""), and you are now in C#, just like you would be in a C# class. IntelliSense displays all the methods and properties on the page model. The methods and properties are available because the property type is `ModelExpression`. In the image below, I’m editing the `Register` view, so the `RegisterViewModel` is available.

IntelliSense lists the properties and methods available to the model on the page. The rich IntelliSense environment helps you select the CSS class:

Tag Helpers compared to HTML Helpers Tag Helpers attach to HTML elements in Razor views, while [HTML Helpers](#) are invoked as methods interspersed with HTML in Razor views. Consider the following Razor markup, which creates an HTML label with the CSS class “caption”:

```
@Html.Label("FirstName", "First Name:", new {@class="caption"})
```

The at (@) symbol tells Razor this is the start of code. The next two parameters (“FirstName” and “First Name:”) are strings, so [IntelliSense](#) can’t help. The last argument:


```
new {@class="caption"}
```

Is an anonymous object used to represent attributes. Because **class** is a reserved keyword in C#, you use the @ symbol to force C# to interpret “@class=” as a symbol (property name). To a front-end designer (someone familiar with HTML/CSS/JavaScript and other client technologies but not familiar with C# and Razor), most of the line is foreign. The entire line must be authored with no help from IntelliSense.

Using the `LabelTagHelper`, the same markup can be written as:

```
<label class="caption" asp-for="FirstName"></label>
```

With the Tag Helper version, as soon as you enter <l in the Visual Studio editor, IntelliSense displays matching elements:

The `label` element represents a caption in a user interface. The caption can be associated with a specific form control, known as the `label` element's labeled control, either using the `for` attribute, or by putting the form control inside the `label` element itself.

IntelliSense helps you write the entire line. The `LabelTagHelper` also defaults to setting the content of the `asp-for` attribute value ("FirstName") to "First Name"; It converts camel-cased properties to a sentence composed of the property name with a space where each new upper-case letter occurs. In the following markup:

```
<label class="caption" asp-for="FirstName"></label>
```

generates:

```
<label class="caption" for="FirstName">First Name</label>
```

The camel-cased to sentence-cased content is not used if you add content to the `<label>`. For example:

```
<label class="caption" asp-for="FirstName">Name First</label>
```

generates:

```
<label class="caption" for="FirstName">Name First</label>
```

The following code image shows the Form portion of the `Views/Account/Register.cshtml` Razor view generated from the legacy ASP.NET 4.5.x MVC template included with Visual Studio 2015.

```
@using (Html.BeginForm("Register", "Account", FormMethod.Post, new { @class = "form-horizontal" })
{
 @Html.AntiForgeryToken()
 <h4>Create a new account.</h4>
 <hr />
 @Html.ValidationSummary("", new { @class = "text-danger" })
 <div class="form-group">
 @Html.LabelFor(m => m.Email, new { @class = "col-md-2 control-label" })
 <div class="col-md-10">
 @Html.TextBoxFor(m => m.Email, new { @class = "form-control" })
 </div>
 </div>
 <div class="form-group">
 @Html.LabelFor(m => m.Password, new { @class = "col-md-2 control-label" })
 <div class="col-md-10">
 @Html.PasswordFor(m => m.Password, new { @class = "form-control" })
 </div>
 </div>
 <div class="form-group">
 @Html.LabelFor(m => m.ConfirmPassword, new { @class = "col-md-2 control-label" })
 <div class="col-md-10">
 @Html.PasswordFor(m => m.ConfirmPassword, new { @class = "form-control" })
 </div>
 </div>
 <div class="form-group">
 <div class="col-md-offset-2 col-md-10">
 <input type="submit" class="btn btn-default" value="Register" />
 </div>
 </div>
}
```

The Visual Studio editor displays C# code with a grey background. For example, the `AntiForgeryToken` HTML Helper:

```
@Html.AntiForgeryToken()
```

is displayed with a grey background. Most of the markup in the Register view is C#. Compare that to the equivalent approach using Tag Helpers:

```

<form asp-controller="Account" asp-action="Register" method="post" class="form-hori
<h4>Create a new account.</h4>
<hr />
<div asp-validation-summary="ValidationSummary.All" class="text-danger"></div>
<div class="form-group">
 <label asp-for="Email" class="col-md-2 control-label"></label>
 <div class="col-md-10">
 <input asp-for="Email" class="form-control" />
 <span asp-validation-for="Email" class="text-danger"></span>
 </div>
</div>
<div class="form-group">
 <label asp-for="Password" class="col-md-2 control-label"></label>
 <div class="col-md-10">
 <input asp-for="Password" class="form-control" />
 <span asp-validation-for="Password" class="text-danger"></span>
 </div>
</div>
<div class="form-group">
 <label asp-for="ConfirmPassword" class="col-md-2 control-label"></label>
 <div class="col-md-10">
 <input asp-for="ConfirmPassword" class="form-control" />
 <span asp-validation-for="ConfirmPassword" class="text-danger"></span>
 </div>
</div>
<div class="form-group">
 <div class="col-md-offset-2 col-md-10">
 <button type="submit" class="btn btn-default">Register</button>
 </div>
</div>
</form>

```

The markup is much cleaner and easier to read, edit, and maintain than the HTML Helpers approach. The C# code is reduced to the minimum that the server needs to know about. The Visual Studio editor displays markup targeted by a Tag Helper in a distinctive font.

Consider the *Email* group:

```

<div class="form-group">
 <label asp-for="Email" class="col-md-2 control-label"></label>
 <div class="col-md-10">
 <input asp-for="Email" class="form-control" />
 <span asp-validation-for="Email" class="text-danger"></span>
 </div>
</div>

```


Each of the “asp-” attributes has a value of “Email”, but “Email” is not a string. In this context, “Email” is the C# model expression property for the RegisterViewModel.

The Visual Studio editor helps you write **all** of the markup in the Tag Helper approach of the register form, while Visual Studio provides no help for most of the code in the HTML Helpers approach. *IntelliSense support for Tag Helpers* goes into detail on working with Tag Helpers in the Visual Studio editor.

Tag Helpers compared to Web Server Controls

- Tag Helpers don't own the element they're associated with; they simply participate in the rendering of the element and content. ASP.NET [Web Server controls](#) are declared and invoked on a page.
- [Web Server controls](#) have a non-trivial lifecycle that can make developing and debugging difficult.
- Web Server controls allow you to add functionality to the client Document Object Model (DOM) elements by using a client control. Tag Helpers have no DOM.
- Web Server controls include automatic browser detection. Tag Helpers have no knowledge of the browser.
- Multiple Tag Helpers can act on the same element (see [Avoiding Tag Helper conflicts](#)) while you typically can't compose Web Server controls.
- Tag Helpers can modify the tag and content of HTML elements that they're scoped to, but don't directly modify anything else on a page. Web Server controls have a less specific scope and can perform actions that affect other parts of your page; enabling unintended side effects.
- Web Server controls use type converters to convert strings into objects. With Tag Helpers, you work natively in C#, so you don't need to do type conversion.
- Web Server controls use [System.ComponentModel](#) to implement the run-time and design-time behavior of components and controls. [System.ComponentModel](#) includes the base classes and interfaces for implementing attributes and type converters, binding to data sources, and licensing components. Contrast that to Tag Helpers, which typically derive from [TagHelper](#), and the [TagHelper](#) base class exposes only two methods, [Process](#) and [ProcessAsync](#).

Customizing the Tag Helper element font You can customize the font and colorization from **Tools > Options > Environment > Fonts and Colors**:

Additional Resources

- [TagHelperSamples on GitHub](#) contains Tag Helper samples for working with [Bootstrap](#).
- [Channel 9 video on advanced Tag Helpers](#). This is a great video on more advanced features. It's a couple of versions out-of-date but the comments contain a list of changes to the current version. The updated code can be found [here](#).

Authoring Tag Helpers

By Rick Anderson

- [Getting started with Tag Helpers](#)
- [Starting the email Tag Helper](#)
- [A working email Tag Helper](#)
- [The bold Tag Helper](#)
- [Web site information Tag Helper](#)

- *Condition Tag Helper*
- *Avoiding Tag Helper conflicts*
- *Inspecting and retrieving child content*
- *Wrap up and next steps*
- *Additional Resources*

You can browse the source code for the sample app used in this document on [GitHub](#).

Getting started with Tag Helpers This tutorial provides an introduction to programming Tag Helpers. [Introduction to Tag Helpers](#) describes the benefits that Tag Helpers provide.

A tag helper is any class that implements the `ITagHelper` interface. However, when you author a tag helper, you generally derive from `TagHelper`, doing so gives you access to the `Process` method. We will introduce the `TagHelper` methods and properties as we use them in this tutorial.

1. Create a new ASP.NET MVC 6 project called **AuthoringTagHelpers**. You won't need authentication for this project.
2. Create a folder to hold the Tag Helpers called *TagHelpers*. The *TagHelpers* folder is *not* required, but it is a reasonable convention. Now let's get started writing some simple tag helpers.

Starting the email Tag Helper In this section we will write a tag helper that updates an email tag. For example:

```
<email>Support</email>
```

The server will use our email tag helper to convert that markup into the following:

```
<a href="mailto:Support@contoso.com">Support@contoso.com</a>
```

That is, an anchor tag that makes this an email link. You might want to do this if you are writing a blog engine and need it to send email for marketing, support, and other contacts, all to the same domain.

1. Add the following `EmailTagHelper` class to the *TagHelpers* folder.

```
using Microsoft.AspNetCore.Razor.Runtime.TagHelpers;
using System.Threading.Tasks;

namespace AuthoringTagHelpers.TagHelpers
{
 public class EmailTagHelper : TagHelper
 {
 public override void Process(TagHelperContext context, TagHelperOutput output)
 {
 output.TagName = "a"; // Replaces <email> with <a> tag
 }
 }
}
```

Notes:

- Tag helpers use a naming convention that targets elements of the root class name (minus the `TagHelper` portion of the class name). In this example, the root name of `EmailTagHelper` is *email*, so the `<email>` tag will be targeted. This naming convention should work for most tag helpers, later on I'll show how to override it.
- The `EmailTagHelper` class derives from `TagHelper`. The `TagHelper` class provides the rich methods and properties we will examine in this tutorial.

- The overridden `Process` method controls what the tag helper does when executed. The `TagHelper` class also provides an asynchronous version (`ProcessAsync`) with the same parameters.
- The context parameter to `Process` (and `ProcessAsync`) contains information associated with the execution of the current HTML tag.
- The output parameter to `Process` (and `ProcessAsync`) contains a stateful HTML element representative of the original source used to generate an HTML tag and content.
- Our class name has a suffix of `TagHelper`, which is *not* required, but it's considered a best practice convention. You could declare the class as:

```
public class Email : TagHelper
```

2. To make the `EmailTagHelper` class available to all our Razor views, we will add the `addTagHelper` directive to the `Views/_ViewImports.cshtml` file:

```
@using AuthoringTagHelpers  
@addTagHelper "*", Microsoft.AspNetCore.Mvc.TagHelpers"  
@addTagHelper "*", AuthoringTagHelpers"
```

The code above uses the wildcard syntax to specify all the tag helpers in our assembly will be available. The first string after `@addTagHelper` specifies the tag helper to load (we are using “*” for all tag helpers), and the second string “`AuthoringTagHelpers`” specifies the assembly the tag helper is in. Also, note that the second line brings in the ASP.NET 5 MVC 6 tag helpers using the wildcard syntax (those helpers are discussed in [Introduction to Tag Helpers](#).) It’s the `@addTagHelper` directive that makes the tag helper available to the Razor view. Alternatively, you can provide the fully qualified name (FQN) of a tag helper as shown below:

```
@using AuthoringTagHelpers  
@addTagHelper "*", Microsoft.AspNetCore.Mvc.TagHelpers"  
@addTagHelper "AuthoringTagHelpers.TagHelpers.EmailTagHelper, AuthoringTagHelpers"
```

To add a tag helper to a view using a FQN, you first add the FQN (`AuthoringTagHelpers.TagHelpers.EmailTagHelper`), and then the assembly name (`AuthoringTagHelpers`). Most developers will prefer to use the wildcard syntax. [Introduction to Tag Helpers](#) goes into detail on tag helper adding, removing, hierarchy, and wildcard syntax.

3. Update the markup in the `Views/Home/Contact.cshtml` file with these changes:

```
@{  
 ViewData["Title"] = "Contact";  
}  
<h2>@ViewData["Title"].</h2>  
<h3>@ViewData["Message"]</h3>  
  
<address>  
 One Microsoft Way<br />  
 Redmond, WA 98052<br />  
 <abbr title="Phone">P:</abbr>  
 425.555.0100  
</address>  
  
<address>  
 <strong>Support:</strong><email>Support</email><br />  
 <strong>Marketing:</strong><email>Marketing</email>  
</address>
```

4. Run the app and use your favorite browser to view the HTML source so you can verify that the email tags are replaced with anchor markup (For example, `<a>Support`). *Support* and *Marketing* are rendered as a links, but they don’t have an `href` attribute to make them functional. We’ll fix that in the next section.

Note: Like HTML tags and attributes, tags, class names and attributes in Razor, and C# are not case-sensitive.

A working email Tag Helper In this section, we will update the `EmailTagHelper` so that it will create a valid anchor tag for email. We'll update our tag helper to take information from a Razor view (in the form of a `mail-to` attribute) and use that in generating the anchor.

Update the `EmailTagHelper` class with the following:

```
public class EmailTagHelper : TagHelper
{
 private const string EmailDomain = "contoso.com";

 // Can be passed via <email mail-to="..." />.
 // Pascal case gets translated into lower-kebab-case.
 public string MailTo { get; set; }

 public override void Process(TagHelperContext context, TagHelperOutput output)
 {
 output.TagName = "a"; // Replaces <email> with <a> tag

 var address = MailTo + "@" + EmailDomain;
 output.Attributes["href"] = "mailto:" + address;
 output.Content.SetContent(address);
 }
}
```

Notes:

- Pascal-cased class and property names for tag helpers are translated into their [lower kebab case](#). Therefore, to use the `MailTo` attribute, you'll use `<email mail-to="value"/>` equivalent.
- The last line sets the completed content for our minimally functional tag helper.
- The following line shows the syntax for adding attributes:

```
public override void Process(TagHelperContext context, TagHelperOutput output)
{
 output.TagName = "a"; // Replaces <email> with <a> tag

 var address = MailTo + "@" + EmailDomain;
 output.Attributes["href"] = "mailto:" + address;
 output.Content.SetContent(address);
}
```

That approach works for the attribute “`href`” as long as it doesn't currently exist in the attributes collection. You can also use the `output.Attributes.Add` method to add a tag helper attribute to the end of the collection of tag attributes.

3. Update the markup in the `Views/Home/Contact.cshtml` file with these changes:

```
@{
 ViewData["Title"] = "Contact";
}
<h2>@ViewData["Title"].</h2>
<h3>@ViewData["Message"]</h3>

<address>
 One Microsoft Way<br />
 Redmond, WA 98052-6399<br />
 <abbr title="Phone">P:</abbr>
```

```
425.555.0100
</address>

<address>
 <strong>Support:</strong><email mail-to="Support"></email><br />
 <strong>Marketing:</strong><email mail-to="Marketing"></email>
</address>
```

4. Run the app and verify that it generates the correct links.

Note: If you were to write the email tag self-closing (`<email mail-to="Rick" />`), the final output would also be self-closing. To enable the ability to write the tag with only a start tag (`<email mail-to="Rick">`) you must decorate the class with the following:

```
[TargetElement("email", TagStructure = TagStructure.WithoutEndTag)]
```

With a self-closing email tag helper, the output would be ``. Self-closing anchor tags are not valid HTML, so you wouldn't want to create one, but you might want to create a tag helper that is self-closing. Tag helpers set the type of the `TagMode` property after reading a tag.

An asynchronous email helper In this section we'll write an asynchronous email helper.

1. Replace the `EmailTagHelper` class with the following code:

```
public class EmailTagHelper : TagHelper
{
 private const string EmailDomain = "contoso.com";
 public override async Task ProcessAsync(TagHelperContext context, TagHelperOutput output)
 {
 output.TagName = "a"; // Replaces <email> with <a> tag
 var content = await context.GetChildContentAsync();
 var target = content.GetContent() + "@" + EmailDomain;
 output.Attributes["href"] = "mailto:" + target;
 output.Content.SetContent(target);
 }
}
```

Notes:

- This version uses the asynchronous `ProcessAsync` method. The asynchronous `GetChildContentAsync` returns a `Task` containing the `TagHelperContent`.
- We use the `output` parameter to get contents of the HTML element.

2. Make the following change to the `Views/Home/Contact.cshtml` file so the tag helper can get the target email.

```
@{
 ViewData["Title"] = "Contact";
}
<h2>@ViewData["Title"].</h2>
<h3>@ViewData["Message"]</h3>

<address>
 One Microsoft Way<br />
 Redmond, WA 98052<br />
 <abbr title="Phone">P:</abbr>
 425.555.0100
</address>

<address>
```

```
<strong>Support:</strong><email>Support</email><br />
<strong>Marketing:</strong><email>Marketing</email>
</address>
```

3. Run the app and verify that it generates valid email links.

The bold Tag Helper

1. Add the following BoldTagHelper class to the *TagHelpers* folder.

```
using Microsoft.AspNetCore.Razor.Runtime.TagHelpers;

namespace AuthoringTagHelpers.TagHelpers
{
 [HtmlTargetElement(Attributes = "bold")]
 public class BoldTagHelper : TagHelper
 {
 public override void Process(TagHelperContext context, TagHelperOutput output)
 {
 output.Attributes.RemoveAll("bold");
 output.PreContent.SetHtmlContent("<strong>");
 output.PostContent.SetHtmlContent("</strong>");
 }
 }
}
```

Notes:

- The `[HtmlTargetElement]` attribute passes an attribute parameter that specifies that any HTML element that contains an HTML attribute named “bold” will match, and the `Process` override method in the class will run. In our sample, the `Process` method removes the “bold” attribute and surrounds the containing markup with ``.
- Because we don’t want to replace the existing tag content, we must write the opening `` tag with the `PreContent.SetHtmlContent` method and the closing `` tag with the `PostContent.SetHtmlContent` method.

2. Modify the *About.cshtml* view to contain a `bold` attribute value. The completed code is shown below.

```
@{
 ViewData["Title"] = "About";
}
<h2>@ViewData["Title"].</h2>
<h3>@ViewData["Message"]</h3>

<p bold>Use this area to provide additional information.</p>

<bold> Is this bold?</bold>
```

3. Run the app. You can use your favorite browser to inspect the source and verify that the markup has changed as promised.

The `[HtmlTargetElement]` attribute above only targets HTML markup that provides an attribute name of “bold”. The `<bold>` element was not modified by the tag helper.

4. Comment out the `[HtmlTargetElement]` attribute line and it will default to targeting `<bold>` tags, that is, HTML markup of the form `<bold>`. Remember, the default naming convention will match the class name `BoldTagHelper` to `<bold>` tags.
5. Run the app and verify that the `<bold>` tag is processed by the tag helper.

Decorating a class with multiple `[HtmlTargetElement]` attributes results in a logical-OR of the targets. For example, using the code below, a bold tag or a bold attribute will match.

```
[TargetElement("bold")]
[TargetElement(Attributes = "bold")]
```

When multiple attributes are added to the same statement, the runtime treats them as a logical-AND. For example, in the code below, an HTML element must be named “bold” with an attribute named “bold” (`<bold bold />`) to match.

```
[HtmlTargetElement("bold", Attributes = "bold")]
```

For a good example of a bootstrap progress bar that targets a tag and an attribute, see [Creating custom MVC 6 Tag Helpers](#).

You can also use the `[HtmlTargetElement]` to change the name of the targeted element. For example if you wanted the `BoldTagHelper` to target `<MyBold>` tags, you would use the following attribute:

```
[HtmlTargetElement("MyBold")]
```

Web site information Tag Helper

1. Add a `Models` folder.
2. Add the following `WebsiteContext` class to the `Models` folder:

```
using System;

namespace AuthoringTagHelpers.Models
{
 public class WebsiteContext
 {
 public Version Version { get; set; }
 public int CopyrightYear { get; set; }
 public bool Approved { get; set; }
 public int TagsToShow { get; set; }
 }
}
```

3. Add the following `WebsiteInformationTagHelper` class to the `TagHelpers` folder.

```
using System;
using Microsoft.AspNetCore.Razor.Runtime.TagHelpers;
using AuthoringTagHelpers.Models;

namespace AuthoringTagHelpers.TagHelpers
{
 public class WebsiteInformationTagHelper : TagHelper
 {
 public WebsiteContext Info { get; set; }

 public override void Process(TagHelperContext context, TagHelperOutput output)
 {
 output.TagName = "section";
 output.Content.SetHtmlContent(
$@"<ul><li><strong>Version:</strong> {Info.Version}</li>
<li><strong>Copyright Year:</strong> {Info.CopyrightYear}</li>
<li><strong>Approved:</strong> {Info.Approved}</li>
<li><strong>Number of tags to show:</strong> {Info.TagsToShow}</li></ul>");
 output.TagMode = TagMode.StartTagAndEndTag;
 }
}
```

```
}
```

Notes:

- As mentioned previously, tag helpers translates Pascal-cased C# class names and properties for tag helpers into [lower kebab case](#). Therefore, to use the `WebsiteInformationTagHelper` in Razor, you'll write `<website-information />`.
- We are not explicitly identifying the target element with the `[HtmlTargetElement]` attribute, so the default of `website-information` will be targeted. If you applied the following attribute (note it's not kebab case but matches the class name):

```
[HtmlTargetElement("WebsiteInformation")]
```

The lower kebab case tag `<website-information />` would not match. If you want use the `[HtmlTargetElement]` attribute, you would use kebab case as shown below:

```
[HtmlTargetElement("Website-Information")]
```

- Elements that are self-closing have no content. For this example, the Razor markup will use a self-closing tag, but the tag helper will be creating a `section` element (which is not self-closing and we are writing content inside the `section` element). Therefore, we need to set `TagMode` to `StartTagAndEndTag` to write output. Alternatively, you can comment out the line setting `TagMode` and write markup with a closing tag. (Example markup is provided later in this tutorial.)
- The \$ (dollar sign) in the following line uses an [interpolated string](#):

```
$@"<ul><li><strong>Version:</strong> {Info.Version}</li>
```

5. Add the following markup to the `About.cshtml` view. The highlighted markup displays the web site information.

```
@using AuthoringTagHelpers.Models
@{
 ViewData["Title"] = "About";
}
<h2>@ViewData["Title"].</h2>
<h3>@ViewData["Message"]</h3>

<p bold>Use this area to provide additional information.</p>

<bold> Is this bold?</bold>

<h3> web site info </h3>
<website-information info="new WebsiteContext {
 Version = new Version(1, 3),
 CopyrightYear = 1790,
 Approved = true,
 TagsToShow = 131 }" />
```

Note: In the Razor markup shown below:

```
<website-information info="new WebsiteContext {
 Version = new Version(1, 3),
 CopyrightYear = 1790,
 Approved = true,
 TagsToShow = 131 }" />
```

Razor knows the `info` attribute is a class, not a string, and you want to write C# code. Any non-string tag helper attribute should be written without the @ character.

6. Run the app, and navigate to the About view to see the web site information.

Note:

- You can use the following markup with a closing tag and remove the line with TagMode.StartTagAndEndTag in the tag helper:

```
<website-information info="new WebsiteContext {  
 Version = new Version(1, 3),  
 CopyrightYear = 1790,  
 Approved = true,  
 TagsToShow = 131 }" >  
</website-information>
```

Condition Tag Helper The condition tag helper renders output when passed a true value.

1. Add the following ConditionTagHelper class to the *TagHelpers* folder.

```
using Microsoft.AspNetCore.Razor.Runtime.TagHelpers;  
  
namespace AuthoringTagHelpers.TagHelpers  
{  
 [TargetElement(Attributes = nameof(Condition))]  
 public class ConditionTagHelper : TagHelper  
 {  
 public bool Condition { get; set; }  
  
 public override void Process(TagHelperContext context, TagHelperOutput output)  
 {  
 if (!Condition)  
 {  
 output.SuppressOutput();  
 }  
 }  
 }  
}
```

2. Replace the contents of the *Views/Home/Index.cshtml* file with the following markup:

```
@using AuthoringTagHelpers.Models  
@model WebsiteContext  
  
{@  
 ViewData["Title"] = "Home Page";  
}  
  
<div>  
 <h3>Information about our website (outdated):</h3>  
 <Website-Information info=Model />  
 <div condition="Model.Approved">  
 <p>  
 This website has <strong surround="em"> @Model.Approved </strong> been approved yet.  
 Visit www.contoso.com for more information.  
 </p>  
 </div>  
</div>
```

3. Replace the Index method in the Home controller with the following code:

```
public IActionResult Index(bool approved = false)
{
 return View(new WebsiteContext
 {
 Approved = approved,
 CopyrightYear = 2015,
 Version = new Version(1, 3, 3, 7),
 TagsToShow = 20
 });
}
```

- Run the app and browse to the home page. The markup in the conditional `div` will not be rendered. Append the query string `?approved=true` to the URL (for example, `http://localhost:1235/Home/Index?approved=true`). The `approved` is set to true and the conditional markup will be displayed.

Note: We use the `nameof` operator to specify the attribute to target rather than specifying a string as we did with the `bold` tag helper:

```
[TargetElement(Attributes = nameof(Condition))]
// [TargetElement(Attributes = "condition")]
public class ConditionTagHelper : TagHelper
{
 public bool Condition { get; set; }

 public override void Process(TagHelperContext context, TagHelperOutput output)
 {
 if (!Condition)
 {
 output.SuppressOutput();
 }
 }
}
```

The `nameof` operator will protect the code should it ever be refactored (we might want to change the name to `RedCondition`).

Avoiding Tag Helper conflicts In this section, we will write a pair of auto-linking tag helpers. The first will replace markup containing a URL starting with HTTP to an HTML anchor tag containing the same URL (and thus yielding a link to the URL). The second will do the same for a URL starting with WWW.

Because these two helpers are closely related and we may refactor them in the future, we'll keep them in the same file.

- Add the following `AutoLinker` class to the `TagHelpers` folder.

```
[TargetElement("p")]
public class AutoLinkerHttpTagHelper : TagHelper
{
 public override async Task ProcessAsync(TagHelperContext context, TagHelperOutput output)
 {
 var childContent = await output.GetChildContentAsync();
 // Find URLs in the content and replace them with their anchor tag equivalent.
 output.Content.SetHtmlContent(Regex.Replace(
 childContent.GetContent(),
 @"\b(?:https?:\/\/)(\S+)\b",
 "<a target=\"_blank\" href=\"$0\">$0</a>")); // http link version
 }
}
```

Notes: The `AutoLinkerHttpTagHelper` class targets `p` elements and uses `Regex` to create the anchor.

2. Add the following markup to the end of the `Views/Home/Contact.cshtml` file:

```
@{
 ViewData["Title"] = "Contact";
}
<h2>@ViewData["Title"].</h2>
<h3>@ViewData["Message"]</h3>

<address>
 One Microsoft Way<br />
 Redmond, WA 98052<br />
 <abbr title="Phone">P:</abbr>
 425.555.0100
</address>

<address>
 <strong>Support:</strong><email>Support</email><br />
 <strong>Marketing:</strong><email>Marketing</email>
</address>

<p>Visit us at http://docs.asp.net or at www.microsoft.com</p>
```

3. Run the app and verify that the tag helper renders the anchor correctly.
4. Update the `AutoLinker` class to include the `AutoLinkerWwwTagHelper` which will convert `www` text to an anchor tag that also contains the original `www` text. The updated code is highlighted below:

```
[TargetElement("p")]
public class AutoLinkerHttpTagHelper : TagHelper
{
 public override async Task ProcessAsync(TagHelperContext context, TagHelperOutput output)
 {
 var childContent = await output.GetChildContentAsync();
 // Find URLs in the content and replace them with their anchor tag equivalent.
 output.Content.SetHtmlContent(Regex.Replace(
 childContent.GetContent(),
 @"\b(?:https?:\/\/)(\S+)\b",
 "<a target='_blank' href=\"$0\"$0</a>"); // http link version
 }
 }

[TargetElement("p")]
public class AutoLinkerWwwTagHelper : TagHelper
{
 public override async Task ProcessAsync(TagHelperContext context, TagHelperOutput output)
 {
 var childContent = await output.GetChildContentAsync();
 // Find URLs in the content and replace them with their anchor tag equivalent.
 output.Content.SetHtmlContent(Regex.Replace(
 childContent.GetContent(),
 @"\b(www\.) (\S+)\b",
 "<a target='_blank' href=\"http://$0\"$0</a>"); // www version
 }
 }
}
```

5. Run the app. Notice the `www` text is rendered as a link but the `HTTP` text is not. If you put a break point in both classes, you can see that the `HTTP` tag helper class runs first. Later in the tutorial we'll see how to control the order that tag helpers run in. The problem is that the tag helper output is cached, and when the `WWW` tag helper is run, it overwrites the cached output from the `HTTP` tag helper. We'll fix that with the following code:

```

public class AutoLinkerHttpTagHelper : TagHelper
{
 public override async Task ProcessAsync(TagHelperContext context, TagHelperOutput output)
 {
 var childContent = output.Content.IsModified ? output.Content.GetContent() :
 (await output.GetChildContentAsync()).GetContent();

 // Find URLs in the content and replace them with their anchor tag equivalent.
 output.Content.SetHtmlContent(Regex.Replace(
 childContent,
 @"\b(?:https?:\/\/)(\S+)\b",
 "<a target=\"_blank\" href=\"$0\">$0</a>"); // http link version
 }
 }

 [TargetElement("p")]
 public class AutoLinkerWwwTagHelper : TagHelper
 {
 public override async Task ProcessAsync(TagHelperContext context, TagHelperOutput output)
 {
 var childContent = output.Content.IsModified ? output.Content.GetContent() :
 (await output.GetChildContentAsync()).GetContent();

 // Find URLs in the content and replace them with their anchor tag equivalent.
 output.Content.SetHtmlContent(Regex.Replace(
 childContent,
 @"\b(www\.) (\S+)\b",
 "<a target=\"_blank\" href=\"http://$0\">$0</a>"); // www version
 )
 }
 }
}

```

Note: In the first edition of the auto-linking tag helpers, we got the content of the target with the following code:

```
var childContent = await output.GetChildContentAsync();
```

That is, we call `GetChildContentAsync` using the `TagHelperOutput` passed into the `ProcessAsync` method. As mentioned previously, because the output is cached, the last tag helper to run wins. We fixed that problem with the following code:

```
var childContent = output.Content.IsModified ? output.Content.GetContent() :
 (await output.GetChildContentAsync()).GetContent();
```

The code above checks to see if the content has been modified, and if it has, it gets the content from the output buffer.

7. Run the app and verify that the two links work as expected. While it might appear our auto linker tag helper is correct and complete, it has a subtle problem. If the WWW tag helper runs first, the www links will not be correct. Update the code by adding the `Order` overload to control the order that the tag runs in. The `Order` property determines the execution order relative to other tag helpers targeting the same element. The default order value is zero and instances with lower values are executed first.

```

public class AutoLinkerHttpTagHelper : TagHelper
{
 // This filter must run before the AutoLinkerWwwTagHelper as it searches and replaces http and
 // the AutoLinkerWwwTagHelper adds http to the markup.
 public override int Order
 {
 get { return int.MinValue; }
 }
}

```

The above code will guarantee that the WWW tag helper runs before the HTTP tag helper. Change `Order` to `MaxValue` and verify that the markup generated for the WWW tag is incorrect.

Inspecting and retrieving child content The tag-helpers provide several properties to retrieve content.

- The result of `GetChildContentAsync` can be appended to `output.Content`.
- You can inspect the result of `GetChildContentAsync` with `GetContent`.
- If you modify `output.Content`, the TagHelper body will not be executed or rendered unless you call `GetChildContentAsync` as in our auto-linker sample:

```
public class AutoLinkerHttpTagHelper : TagHelper
{
 public override async Task ProcessAsync(TagHelperContext context, TagHelperOutput output)
 {
 var childContent = output.Content.IsModified ? output.Content.GetContent() :
 (await output.GetChildContentAsync()).GetContent();

 // Find URLs in the content and replace them with their anchor tag equivalent.
 output.Content.SetHtmlContent(Regex.Replace(
 childContent,
 @"\b(?:https?:\/\/)(\S+)\b",
 "<a target=\"_blank\" href=\"$0\">$0</a>")); // http link version
 }
}
```

- Multiple calls to `GetChildContentAsync` will return the same value and will not re-execute the TagHelper body unless you pass in a false parameter indicating not use the cached result.

Wrap up and next steps This tutorial was an introduction to authoring tag helpers and *the code samples* should not be considered a guide to best practices. For example, a real app would probably use a more elegant regular expression to replace both HTTP and WWW links in one expression. The ASP.NET 5 MVC 6 tag helpers provide the best examples of well-written tag helpers.

Additional Resources

- [TagHelperSamples on GitHub](#) contains tag helper samples for working with [Bootstrap](#).
- [Channel 9 video on advanced tag helpers](#). This is a great video on more advanced features. It's a couple versions out of date but the comments contain a list of changes to the current version and the updated code can be found [here](#).

Advanced Tag Helpers

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at [GitHub](#).

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

Partial Views

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

Injecting Services Into Views

By Steve Smith

ASP.NET MVC 6 supports [dependency injection](#) into views. This can be useful for view-specific services, such as localization or data required only for populating view elements. You should try to maintain [separation of concerns](#) between your controllers and views. Most of the data your views display should be passed in from the controller.

Sections:

- [A Simple Example](#)
- [Populating Lookup Data](#)
- [Overriding Services](#)

[View sample files](#)

A Simple Example

You can inject a service into a view using the `@inject` directive. You can think of `@inject` as adding a property to your view, and populating the property using DI.

The syntax for `@inject`: `@inject <type> <name>`

An example of `@inject` in action:

```

1 @using System.Threading.Tasks
2 @using ViewInjectSample.Model
3 @using ViewInjectSample.Model.Services
4 @model IEnumerable<ToDoItem>
5 @inject StatisticsService StatsService
6 <!DOCTYPE html>
7 <html>
8 <head>
9 <title>To Do Items</title>
10 </head>
11 <body>
12 <div>
13 <h1>To Do Items</h1>
14 <ul>
15 <li>Total Items: @await StatsService.GetCount()</li>
16 <li>Completed: @await StatsService.GetCompletedCount()</li>
17 <li>Avg. Priority: @await StatsService.GetAveragePriority()</li>
18 </ul>
19 <table>

```

```
20 <tr>
21 <th>Name</th>
22 <th>Priority</th>
23 <th>Is Done?</th>
24 </tr>
25 @foreach (var item in Model)
26 {
27 <tr>
28 <td>@item.Name</td>
29 <td>@item.Priority</td>
30 <td>@item.IsDone</td>
31 </tr>
32 }
33  </table>
34 </div>
35 </body>
36 </html>
```

This view displays a list of `ToDoItem` instances, along with a summary showing overall statistics. The summary is populated from the injected `StatisticsService`. This service is registered for dependency injection in `ConfigureServices` in `Startup.cs`:

```
1 // For more information on how to configure your application, visit http://go.microsoft.com/fwlink/?LinkID=398703
2 public void ConfigureServices(IServiceCollection services)
3 {
4 services.AddMvc();
5
6 services.AddTransient<IToDoItemRepository, ToDoItemRepository>();
7 services.AddTransient<StatisticsService>();
8 services.AddTransient<ProfileOptionsService>();
```

The `StatisticsService` performs some calculations on the set of `ToDoItem` instances, which it accesses via a repository:


```
1 using System.Linq;
2 using System.Threading.Tasks;
3 using ViewInjectSample.Interfaces;
4
5 namespace ViewInjectSample.Model.Services
6 {
7 public class StatisticsService
8 {
9 private readonly IToDoItemRepository _ToDoItemRepository;
10
11 public StatisticsService(IToDoItemRepository ToDoItemRepository)
12 {
13 _ToDoItemRepository = ToDoItemRepository;
14 }
15
16 public async Task<int> GetCount()
17 {
18 return await Task.FromResult(_ToDoItemRepository.List().Count());
19 }
20
21 public async Task<int> GetCompletedCount()
22 {
23 return await Task.FromResult(
24 _ToDoItemRepository.List().Count(x => x.IsDone));
25 }
26 }
27 }
```

```

26 public async Task<double> GetAveragePriority()
27 {
28 if (_todoItemRepository.List().Count() == 0)
29 {
30 return 0.0;
31 }
32
33 return await Task.FromResult(
34 _todoItemRepository.List().Average(x => x.Priority));
35 }
36 }
37 }
38 }
```

The sample repository uses an in-memory collection. The implementation shown above (which operates on all of the data in memory) is not recommended for large, remotely accessed data sets.

The sample displays data from the model bound to the view and the service injected into the view:

To Do Items

- Total Items: 50
- Completed: 17
- Avg. Priority: 3

Name Priority Is Done?

Task 1	1	True
Task 2	2	False
Task 3	3	False
Task 4	4	True
Task 5	5	False

Populating Lookup Data

View injection can be useful to populate options in UI elements, such as dropdown lists. Consider a user profile form that includes options for specifying gender, state, and other preferences. Rendering such a form using a standard MVC approach would require the controller to request data access services for each of these sets of options, and then populate a model or ViewBag with each set of options to be bound.

An alternative approach injects services directly into the view to obtain the options. This minimizes the amount of code required by the controller, moving this view element construction logic into the view itself. The controller action to display a profile editing form only needs to pass the form the profile instance:


```

1  using Microsoft.AspNet.Mvc;
2  using ViewInjectSample.Model;
3
4  namespace ViewInjectSample.Controllers
5  {
```

```

6  public class ProfileController : Controller
7  {
8 [Route("Profile")]
9 public IActionResult Index()
10 {
11 // TODO: look up profile based on logged-in user
12 var profile = new Profile()
13 {
14 Name = "Steve",
15 FavColor = "Blue",
16 Gender = "Male",
17 State = new State("Ohio", "OH")
18 };
19 return View(profile);
20 }
21 }
22 }
```

The HTML form used to update these preferences includes dropdown lists for three of the properties:

Update Profile

Name:

Gender:

State:

Fav. Color:

These lists are populated by a service that has been injected into the view:

```

1 @using System.Threading.Tasks
2 @using ViewInjectSample.Model.Services
3 @model ViewInjectSample.Model.Profile
4 @inject ProfileOptionsService Options
5 <!DOCTYPE html>
6 <html>
7 <head>
8 <title>Update Profile</title>
9 </head>
10 <body>
11 <div>
12 <h1>Update Profile</h1>
13 Name: @Html.TextBoxFor(m => m.Name)
14 <br/>
15 Gender: @Html.DropDownList("Gender",
16 Options.ListGenders().Select(g =>
17 new SelectListItem() { Text = g, Value = g }))
18 <br/>
19
20 State: @Html.DropDownListFor(m => m.State.Code,
```

```

21 Options.ListStates().Select(s =>
22 new SelectListItem() { Text = s.Name, Value = s.Code }))
23 <br />
24
25 Fav. Color: @Html.DropDownList("FavColor",
26 Options.ListColors().Select(c =>
27 new SelectListItem() { Text = c, Value = c }));
28 </div>
29 </body>
30 </html>

```

The ProfileOptionsService is a UI-level service designed to provide just the data needed for this form:

```


1  using System.Collections.Generic;
2
3  namespace ViewInjectSample.Model.Services
4  {
5 public class ProfileOptionsService
6 {
7 public List<string> ListGenders()
8 {
9 // keeping this simple
10 return new List<string>() { "Female", "Male" };
11 }
12
13 public List<State> ListStates()
14 {
15 // a few states from USA
16 return new List<State>()
17 {
18 new State("Alabama", "AL"),
19 new State("Alaska", "AK"),
20 new State("Ohio", "OH")
21 };
22 }
23
24 public List<string> ListColors()
25 {
26 return new List<string>() { "Blue", "Green", "Red", "Yellow" };
27 }
28 }
29 }

```

Tip: Don't forget to register types you will request through dependency injection in the ConfigureServices method in Startup.cs.

Overriding Services

In addition to injecting new services, this technique can also be used to override previously injected services on a page. The figure below shows all of the fields available on the page used in the first example:

As you can see, the default fields include `Html`, `Component`, and `Url` (as well as the `StatsService` that we injected). If for instance you wanted to replace the default HTML Helpers with your own, you could easily do so using `@inject`:

```
1 @using System.Threading.Tasks  
2 @using ViewInjectSample.Helpers  
3 @inject MyHtmlHelper Html  
4 <!DOCTYPE html>  
5 <html>  
6 <head>  
7 <title>My Helper</title>  
8 </head>  
9 <body>  
10 <div>  
11 Test: @Html.Value  
12 </div>  
13 </body>  
14 </html>
```

If you want to extend existing services, you can simply use this technique while inheriting from or wrapping the existing implementation with your own.

See Also

- Simon Timms Blog: [Getting Lookup Data Into Your View](#)

View Components

By Rick Anderson

Sections:

- [Introducing view components](#)
- [Creating a view component](#)
- [Invoking a view component](#)
- [Walkthrough: Creating a simple view component](#)
- [Additional Resources](#)

View or download sample on [GitHub](#).

Introducing view components

New to ASP.NET MVC 6, view components are similar to partial views, but they are much more powerful. View components don't use model binding, and only depend on the data you provide when calling into it. A view component:

- Renders a chunk rather than a whole response
- Includes the same separation-of-concerns and testability benefits found between a controller and view
- Can have parameters and business logic
- Is typically invoked from a layout page

View Components are intended anywhere you have reusable rendering logic that is too complex for a partial view, such as:

- Dynamic navigation menus
- Tag cloud (where it queries the database)
- Login panel
- Shopping cart
- Recently published articles
- Sidebar content on a typical blog
- A login panel that would be rendered on every page and show either the links to log out or log in, depending on the log in state of the user

A [view component](#) consists of two parts, the class (typically derived from `ViewComponent`) and the result it returns (typically a view). Like controllers, a view component can be a POCO, but most developers will want to take advantage of the methods and properties available by deriving from `ViewComponent`.

Creating a view component

This section contains the high level requirements to create a view component. Later in the article we'll examine each step in detail and create a view component.

The view component class A view component class can be created by any of the following:

- Deriving from `ViewComponent`
- Decorating a class with the `[ViewComponent]` attribute, or deriving from a class with the `[ViewComponent]` attribute
- Creating a class where the name ends with the suffix `ViewComponent`

Like controllers, view components must be public, non-nested, and non-abstract classes. The view component name is the class name with the “`ViewComponent`” suffix removed. It can also be explicitly specified using the `ViewComponentAttribute.Name` property.

A view component class:

- Fully supports constructor Dependency Injection
- Does not take part in the controller lifecycle, which means you can't use `filters` in a view component

View component methods A view component defines its logic in an `InvokeAsync` method that returns an `IViewComponentResult`. Parameters come directly from invocation of the view component, not from model binding. A view component never directly handles a request. Typically a view component initializes a model and passes it to a view by calling the `View` method. In summary, view component methods:

- Define an `InvokeAsync` method that returns an `IViewComponentResult`
- Typically initializes a model and passes it to a view by calling the `ViewComponent View` method

- Parameters come from the calling method, not HTTP, there is no model binding
- Are not reachable directly as an HTTP endpoint, they are invoked from your code (usually in a view). A view component never handles a request
- Are overloaded on the signature rather than any details from the current HTTP request

View search path The runtime searches for the view in the following paths:

- Views/<controller_name>/Components/<view_component_name>/<view_name>
- Views/Shared/Components/<view_component_name>/<view_name>

The default view name for a view component is *Default*, which means your view file will typically be named *Default.cshtml*. You can specify a different view name when creating the view component result or when calling the `View` method.

We recommend you name the view file *Default.cshtml* and use the *Views/Shared/Components/<view_component_name>/<view_name>* path. The `PriorityList` view component used in this sample uses *Views/Shared/Components/PriorityList/Default.cshtml* for the view component view.

Invoking a view component

To use the view component, call `@Component.InvokeAsync("Name of view component", <parameters>)` from a view. The parameters will be passed to the `InvokeAsync` method. The `PriorityList` view component developed in the article is invoked from the *Views/Todo/Index.cshtml* view file. In the following, the `InvokeAsync` method is called with two parameters:

```
@await Component.InvokeAsync("PriorityList", 2, false)
```

Invoking a view component directly from a controller View components are typically invoked from a view, but you can invoke them directly from a controller method. While view components do not define endpoints like controllers, you can easily implement a controller action that returns the content of a `ViewComponentResult`.

In this example, the view component is called directly from the controller:

```
public IActionResult IndexVC()
{
 return ViewComponent("PriorityList", 3, false);
}
```

Walkthrough: Creating a simple view component

[Download](#), build and test the starter code. It's a simple project with a `Todo` controller that displays a list of `Todo` items.

IsDone	Priority	Name
<input checked="" type="checkbox"/>	1	Task 1
<input type="checkbox"/>	2	Task 2
<input type="checkbox"/>	3	Task 3
<input checked="" type="checkbox"/>	4	Task 4
<input type="checkbox"/>	5	Task 5
<input type="checkbox"/>	1	Task 6
<input checked="" type="checkbox"/>	2	Task 7
<input type="checkbox"/>	3	Task 8
<input type="checkbox"/>	4	Task 9

Add a **ViewComponent** class. Create a *ViewComponents* folder and add the following *PriorityListViewComponent* class.

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.Data.Entity;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using ViewComponentSample.Models;

namespace ViewComponentSample.ViewComponents
{
 public class PriorityListViewComponent : ViewComponent
 {
 private readonly ToDoContext db;

 public PriorityListViewComponent(ToDoContext context)
 {
 db = context;
 }

 public async Task<IViewComponentResult> InvokeAsync(
 int maxPriority, bool isDone)
 {
 var items = await GetItemsAsync(maxPriority, isDone);
 return View(items);
 }

 private Task<List<TodoItem>> GetItemsAsync(int maxPriority, bool isDone)
 {
```

```
 return db.ToDo.Where(x => x.IsDone == isDone &&
 x.Priority <= maxPriority).ToListAsync();
 }
}
```

Notes on the code:

- View component classes can be contained in **any** folder in the project.
- Because the class name `PriorityListViewComponent` ends with the suffix `ViewComponent`, the runtime will use the string “`PriorityList`” when referencing the class component from a view. I’ll explain that in more detail later.
- The `[ViewComponent]` attribute can change the name used to reference a view component. For example, we could have named the class `XYZ`, and applied the `ViewComponent` attribute:

```
[ViewComponent(Name = "PriorityList")]
public class XYZ : ViewComponent
```

- The `[ViewComponent]` attribute above tells the view component selector to use the name `PriorityList` when looking for the views associated with the component, and to use the string “`PriorityList`” when referencing the class component from a view. I’ll explain that in more detail later.
- The component uses `dependency injection` to make the data context available.
- `InvokeAsync` exposes a method which can be called from a view, and it can take an arbitrary number of arguments.
- The `InvokeAsync` method returns the set of `ToDo` items that are not completed and have priority lower than or equal to `maxPriority`.

Create the view component Razor view

1. Create the `Views/Shared/Components` folder. This folder **must** be named `Components`.
2. Create the `Views/Shared/Components/PriorityList` folder. This folder name must match the name of the view component class, or the name of the class minus the suffix (if we followed convention and used the `ViewComponent` suffix in the class name). If you used the `ViewComponent` attribute, the class name would need to match the attribute designation.
3. Create a `Views/Shared/Components/PriorityList/Default.cshtml` Razor view.

```
@model IEnumerable<ViewComponentSample.Models.TodoItem>


### Priority Items


@foreach (var todo in Model)
{
 <li>@todo.Name</li>
}

```

The Razor view takes a list of `TodoItem` and displays them. If the view component `InvokeAsync` method doesn’t pass the name of the view (as in our sample), `Default` is used for the view name by convention. Later in the tutorial, I’ll show you how to pass the name of the view. To override the default styling for a specific controller, add a view to the controller specific view folder (for example `Views/Todo/Components/PriorityList/Default.cshtml`).

If the view component was controller specific, you could add it to the controller specific folder (`Views/Todo/Components/PriorityList/Default.cshtml`)

4. Add a `div` containing a call to the priority list component to the bottom of the `Views/Todo/index.cshtml` file:

```

 }
</table>
<div>
 @await Component.InvokeAsync("PriorityList", 2, false)
</div>
```

The markup `@Component.InvokeAsync` shows the syntax for calling view components. The first argument is the name of the component we want to invoke or call. Subsequent parameters are passed to the component. `InvokeAsync` can take an arbitrary number of arguments.

The following image shows the priority items:

You can also call the view component directly from the controller:

```

public IActionResult IndexVC()
{
```

```
 return ViewComponent("PriorityList", 3, false);
}
```

Specifying a view name A complex view component might need to specify a non-default view under some conditions. The following code shows how to specify the “PVC” view from the `InvokeAsync` method. Update the `InvokeAsync` method in the `PriorityListViewComponent` class.

```
public async Task<IViewComponentResult> InvokeAsync(
 int maxPriority, bool isDone)
{
 string MyView = "Default";
 // If asking for all completed tasks, render with the "PVC" view.
 if (maxPriority > 3 && isDone == true)
 {
 MyView = "PVC";
 }
 var items = await GetItemsAsync(maxPriority, isDone);
 return View(MyView, items);
}
```

Copy the `Views/Shared/Components/PriorityList/Default.cshtml` file to a view named `Views/Shared/Components/PriorityList/PVC.cshtml`. Add a heading to indicate the PVC view is being used.

```
@model IEnumerable<ViewComponentSample.Models.TodoItem>


<h2> PVC Named Priority Component View</h2>
<h4>@ViewBag.PriorityMessage</h4>
<ul>
 @foreach (var todo in Model)
 {
 <li>@todo.Name</li>
 }
</ul>
```

Update `Views/TodoList/Index.cshtml`

```
</table>

<div>
 @await Component.InvokeAsync("PriorityList", 4, true)
</div>
```

Run the app and verify PVC view.

If the PVC view is not rendered, verify you are calling the view component with a priority of 4 or higher.

Examine the view path

1. Change the priority parameter to three or less so the priority view is not returned.
2. Temporarily rename the `Views/Todo/Components/PriorityList/Default.cshtml` to `Temp.cshtml`.
3. Test the app, you'll get the following error:

```
An unhandled exception occurred while processing the request.

InvalidOperationException: The view 'Components/PriorityList/Default'
was not found. The following locations were searched:
/Views/ToDo/Components/PriorityList/Default.cshtml
/Views/Shared/Components/PriorityList/Default.cshtml.
Microsoft.AspNet.Mvc.ViewEngines.ViewEngineResult.EnsureSuccessful()
```

4. Copy `Views/Shared/Components/PriorityList/Default.cshtml` to `*Views/Todo/Components/PriorityList/Default.cshtml`.
5. Add some markup to the `Todo` view component view to indicate the view is from the `Todo` folder.
6. Test the **non-shared** component view.

IsDone	Priority	Title	
<input type="checkbox"/>	2	Feed cat	Edit Details Delete
<input type="checkbox"/>	1	Walk dog	Edit Details Delete
<input type="checkbox"/>	3	Fix bugs	Edit Details Delete

From the Shared folder!

Priority <= 3 && isDone == True

Priority Items

© 2016 - TodoList

Avoiding magic strings If you want compile time safety you can replace the hard coded view component name with the class name. Create the view component without the “ViewComponent” suffix:

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.Data.Entity;
using System.Collections.Generic;
using System.Linq;
```

```

using System.Threading.Tasks;
using ViewComponentSample.Models;

namespace ViewComponentSample.ViewComponents
{
 public class PriorityList : ViewComponent
 {
 private readonly ToDoContext db;

 public PriorityList(ToDoContext context)
 {
 db = context;
 }

 public async Task<IViewComponentResult> InvokeAsync(
 int maxPriority, bool isDone)
 {
 var items = await GetItemsAsync(maxPriority, isDone);
 return View(items);
 }

 private Task<List<TodoItem>> GetItemsAsync(int maxPriority, bool isDone)
 {
 return db.ToDo.Where(x => x.IsDone == isDone &&
 x.Priority <= maxPriority).ToListAsync();
 }
 }
}

```

Add a `using` statement to your Razor view file and use the `nameof` operator:

```

@using ViewComponentSample.Models
@using ViewComponentSample.ViewComponents
@model IEnumerable<TodoItem>

<h2>ToDo nameof</h2>
<!-- Markup removed for brevity. -->
</table>

<div>
 @await Component.InvokeAsync(nameof(PriorityList), 4, true)
</div>

```

Additional Resources

- Injecting Services Into Views
- View component class
- View

Creating a Custom View Engine

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

Building Mobile Specific Views

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.5.4 Controllers

Controllers, Actions, and Action Results

By Steve Smith

Actions and action results are a fundamental part of how developers build apps using ASP.NET MVC.

Sections:

- [What is a Controller](#)
- [Defining Actions](#)

What is a Controller

In ASP.NET MVC, a *Controller* is used to define and group a set of actions. An *action* (or *action method*) is a method on a controller that handles incoming requests. Controllers provide a logical means of grouping similar actions together, allowing common sets of rules (e.g. routing, caching, authorization) to be applied collectively. Incoming requests are mapped to actions through [routing](#).

In ASP.NET 5, a controller can be any instantiable class that ends in “Controller” or inherits from a class that ends with “Controller”. Controllers should follow the [Explicit Dependencies Principle](#) and request any dependencies their actions require through their constructor using [dependency injection](#).

By convention, controller classes:

- are located in the root-level “Controllers” folder
- inherit from Microsoft.AspNet.Mvc.Controller

These two conventions are not required.

Within the Model-View-Controller pattern, a Controller is responsible for the initial processing of the request and instantiation of the Model. Generally, business decisions should be performed within the Model.

Note: The Model should be a *Plain Old CLR Object (POCO)*, not a DbContext or database-related type.

The controller takes the result of the model's processing (if any), returns the proper view along with the associated view data. Learn more: [Overview of ASP.NET MVC](#) and [Getting started with ASP.NET MVC 6](#).

Tip: The Controller is a *UI level* abstraction. Its responsibility is to ensure incoming request data is valid and to choose which view (or result for an API) should be returned. In well-factored apps it will not directly include data access or business logic, but instead will delegate to services handling these responsibilities.

Defining Actions

Any public method on a controller type is an action. Parameters on actions are bound to request data and validated using [model binding](#).

Warning: Action methods that accept parameters should verify the `ModelState.IsValid` property is true.

Action methods should contain logic for mapping an incoming request to a business concern. Business concerns should typically be represented as services that your controller accesses through [dependency injection](#). Actions then map the result of the business action to an application state.

Actions can return anything, but frequently will return an instance of `IActionResult` (or `Task<IActionResult>` for async methods) that produces a response. The action method is responsible for choosing *what kind of response*; the action result *does the responding*.

Controller Helper Methods Although not required, most developers will want to have their controllers inherit from the base `Controller` class. Doing so provides controllers with access to many properties and helpful methods, including the following helper methods designed to assist in returning various responses:

View Returns a view that uses a model to render HTML. Example: `return View(customer);`

HTTP Status Code Return an HTTP status code. Example: `return BadRequest();`

Formatted Response Return `Json` or similar to format an object in a specific manner. Example: `return Json(customer);`

Content negotiated response Instead of returning an object directly, an action can return a content negotiated response (using `Ok`, `Created`, `CreatedAtRoute` or `CreatedAtAction`). Examples: `return Ok();` or `return CreatedAtRoute("routename", values, newobject);`

Redirect Returns a redirect to another action or destination (using `Redirect`, “`LocalRedirect`”, “`RedirectToAction`” or `RedirectToRoute`). Example: `return RedirectToAction("Complete", new { id = 123});`

In addition to the methods above, an action can also simply return an object. In this case, the object will be formatted based on the client's request. Learn more about [Formatting](#)

Cross-Cutting Concerns In most apps, many actions will share parts of their workflow. For instance, most of an app might be available only to authenticated users, or might benefit from caching. When you want to perform some logic before or after an action method runs, you can use a *filter*. You can help keep your actions from growing too large by using [Filters](#) to handle these cross-cutting concerns. This can help eliminate duplication within your actions, allowing them to follow the [Don't Repeat Yourself \(DRY\)](#) principle.

In the case of authorization and authentication, you can apply the `Authorize` attribute to any actions that require it. Adding it to a controller will apply it to all actions within that controller. Adding this attribute will ensure the appropriate filter is applied to any request for this action. Some attributes can be applied at both controller and action levels to provide granular control over filter behavior. Learn more: [Filters](#) and [Authorization Filters](#).

Other examples of cross-cutting concerns in MVC apps may include:

- Error Handling
- Response Caching

Note: Many cross-cutting concerns can be handled using filters in MVC apps. Another option to keep in mind that is available to any ASP.NET app is [custom middleware](#).

Routing to Controller Actions

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

Error Handling

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

Filters

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

Dependency Injection and Controllers

By Steve Smith

ASP.NET MVC 6 controllers should request their dependencies explicitly via their constructors. In some instances, individual controller actions may require a service, and it may not make sense to request at the controller level. In this case, you can also choose to inject a service as a parameter on the action method.

In this article:

- Dependency Injection
- *Constructor Injection*
- *Action Injection with FromServices*
- *Accessing Settings from a Controller*

View or download sample from GitHub.

Dependency Injection

Dependency injection is a technique that follows the [Dependency Inversion Principle](#), allowing for applications to be composed of loosely coupled modules. ASP.NET 5, which ASP.NET MVC 6 is built on, has built-in support for [dependency injection](#) ([learn more](#)), and expects applications built for ASP.NET 5 to implement this technique (rather than static access or direct instantiation).

Tip: It's important that you have a good understanding of how ASP.NET 5 implements Dependency Injection (DI). If you haven't already done so, please read [dependency injection in ASP.NET 5 Fundamentals](#).

Constructor Injection

ASP.NET 5's built-in support for constructor-based dependency injection extends to ASP.NET MVC 6 controllers. By simply adding a service type to your controller as a constructor parameter, ASP.NET will attempt to resolve that type using its built in service container. Services are typically, but not always, defined using interfaces. For example, if your application has business logic that depends on the current time, you can inject a service that retrieves the time (rather than hard-coding it), which would allow your tests to pass in implementations that use a set time.

```

1  using System;
2
3  namespace ControllerDI.Interfaces
4  {
5 public interface IDateTime
6 {
7 DateTime Now { get; }
8 }
9  }
```

Implementing an interface like this one so that it uses the system clock at runtime is trivial:

```

1  using System;
2  using ControllerDI.Interfaces;
3
4  namespace ControllerDI.Services
5  {
6 public class SystemDateTime : IDateTime
7 {
8 public DateTime Now
9 {
10 get { return DateTime.Now; }
11 }
12 }
13  }
```

With this in place, we can use the service in our controller. In this case, we have added some logic to the `HomeController` `Index` method to display a greeting to the user based on the time of day.

```

1  using ControllerDI.Interfaces;
2  using Microsoft.AspNetCore.Mvc;
3
4  namespace ControllerDI.Controllers
{
5
6 public class HomeController : Controller
7 {
8 private readonly IDateTime _dateTime;
9
10 public HomeController(IDateTime dateTime)
11 {
12 _dateTime = dateTime;
13 }
14
15 public IActionResult Index()
16 {
17 var serverTime = _dateTime.Now;
18 if (serverTime.Hour < 12)
19 {
20 ViewData["Message"] = "It's morning here - Good Morning!";
21 }
22 else if (serverTime.Hour < 17)
23 {
24 ViewData["Message"] = "It's afternoon here - Good Afternoon!";
25 }
26 else
27 {
28 ViewData["Message"] = "It's evening here - Good Evening!";
29 }
30 return View();
31 }
32 }
33 }
```

If we run the application now, we will most likely encounter an error:

An unhandled exception occurred while processing the request.

InvalidOperationException: Unable to resolve service for type 'ControllerDI.Interfaces.IDateTime' while attempting to activate 'ControllerDI.Controllers.HomeController'. Microsoft.Extensions.DependencyInjection.ActivatorUtilities.GetService(IServiceProvider sp, Type type, Type requiredBy, Boolean isDefaultParameterRequired)

This error occurs when we have not configured a service in the `ConfigureServices` method in our `Startup` class. To specify that requests for `IDateTime` should be resolved using an instance of `SystemDateTime`, add the highlighted line in the listing below to your `ConfigureServices` method:

```

1  public void ConfigureServices(IServiceCollection services)
2  {
3 services.AddMvc();
4
5 // Add application services.
6 services.AddTransient<IDateTime, SystemDateTime>();
7  }
```

Note: This particular service could be implemented using any of several different lifetime options (Transient, Scoped, or Singleton). Be sure you understand how each of these scope options will affect the behavior of your service. [Learn more](#).

Once the service has been configured, running the application and navigating to the home page should display the time-based message as expected:

A Message From The Server

It's afternoon here - Good Afternoon!

Tip: To see how explicitly requesting dependencies in controllers makes code easier to test, learn more about [unit testing](#) ASP.NET 5 applications.

ASP.NET 5's built-in dependency injection supports having only a single constructor for classes requesting services. If you have more than one constructor, you may get an exception stating:

An unhandled exception occurred while processing the request.

InvalidOperationException: Multiple constructors accepting all given argument types have been found in type 'ControllerDI.Controllers.HomeController'. There should only be one applicable constructor.
Microsoft.Extensions.DependencyInjection.ActivatorUtilities.FindApplicableConstructor(Type instanceType, Type[] argumentTypes, ConstructorInfo& matchingConstructor, Nullable`1[] parameterMap)

As the error message states, you can correct this problem having just a single constructor. You can also [replace the default dependency injection support with a third party implementation](#), many of which support multiple constructors.

Action Injection with FromServices

Sometimes you don't need a service for more than one action within your controller. In this case, it may make sense to inject the service as a parameter to the action method. This is done by marking the parameter with the attribute `[FromServices]` as shown here:

```

1 public IActionResult About([FromServices] IDateTime dateTime)
2 {
3 ViewData["Message"] = "Currently on the server the time is " + dateTime.Now;
4
5 return View();
6 }
```

Accessing Settings from a Controller

Accessing application or configuration settings from within a controller is a common pattern. This access should use the Options pattern described in [configuration](#). You generally should not request settings directly from your controller using dependency injection. A better approach is to request an `IOptions<T>` instance, where `T` is the configuration class you need.

To work with the options pattern, you need to create a class that represents the options, such as this one:

```

1 namespace ControllerDI.Model
2 {
3 public class SampleWebSettings
```

```
4 {
5 public string Title { get; set; }
6 public int Updates { get; set; }
7 }
8 }
```

Then you need to configure the application to use the options model and add your configuration class to the services collection in `ConfigureServices`:

```
1 public Startup()
2 {
3 var builder = new ConfigurationBuilder()
4 .AddJsonFile("samplewebsettings.json");
5 Configuration = builder.Build();
6 }
7
8 public IConfigurationRoot Configuration { get; set; }
9
10 // This method gets called by the runtime. Use this method to add services to the container.
11 // For more information on how to configure your application, visit http://go.microsoft.com/fwlink/?
12 public void ConfigureServices(IServiceCollection services)
13 {
14 // Required to use the Options<T> pattern
15 services.AddOptions();
16
17 // Add settings from configuration
18 services.Configure<SampleWebSettings>(Configuration);
19
20 // Uncomment to add settings from code
21 //services.Configure<SampleWebSettings>(settings =>
22 //{
23 // settings.Updates = 17;
24 //});
25
26 services.AddMvc();
27
28 // Add application services.
29 services.AddTransient<IDateTime, SystemDateTime>();
30 }
```

Note: In the above listing, we are configuring the application to read the settings from a JSON-formatted file. You can also configure the settings entirely in code, as is shown in the commented code above. [Learn more about ASP.NET Configuration options](#)

Once you've specified a strongly-typed configuration object (in this case, `SampleWebSettings`) and added it to the services collection, you can request it from any Controller or Action method by requesting an instance of `IOptions<T>` (in this case, `IOptions<SampleWebSettings>`). The following code shows how one would request the settings from a controller:

```
1 public class SettingsController : Controller
2 {
3 private readonly SampleWebSettings _settings;
4
5 public SettingsController(IOptions<SampleWebSettings> settingsOptions )
6 {
7 _settings = settingsOptions.Value;
8 }
9 }
```

```

9
10 public IActionResult Index()
11 {
12 ViewData["Title"] = _settings.Title;
13 ViewData["Updates"] = _settings.Updates;
14 return View();
15 }
16}

```

Following the Options pattern allows settings and configuration to be decoupled from one another, and ensures the controller is following [separation of concerns](#), since it doesn't need to know how or where to find the settings information. It also makes the controller easier to [unit test](#), since there is no [static cling](#) or direct instantiation of settings classes within the controller class.

Testing Controller Logic

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

Areas

By *Tom Archer*

Areas provide a way to separate a large MVC application into semantically-related groups of models, views, and controllers. Let's take a look at an example to illustrate how Areas are created and used. Let's say you have a store app that has two distinct groupings of controllers and views: Products and Services.

Instead of having all of the controllers located under the Controllers parent directory, and all the views located under the Views parent directory, you could use Areas to group your views and controllers according to the area (or logical grouping) with which they're associated.

- Project name
 - Areas
 - * Products
 - Controllers
 - HomeController.cs
 - Views
 - Home
 - Index.cshtml
 - * Services
 - Controllers
 - HomeController.cs
 - Views

- Home
- Index.cshtml

Looking at the preceding directory hierarchy example, there are a few guidelines to keep in mind when defining areas:

- A directory called *Areas* must exist as a child directory of the project.
- The *Areas* directory contains a subdirectory for each of your project's areas (*Products* and *Services*, in this example).
- Your controllers should be located as follows: `/Areas/[area]/Controllers/[controller].cs`
- Your views should be located as follows: `/Areas/[area]/Views/[controller]/[action].cshtml`

Note that if you have a view that is shared across controllers, it can be located in either of the following locations:

- `/Areas/[area]/Views/Shared/[action].cshtml`
- `/Views/Shared/[action].cshtml`

Once you've defined the folder hierarchy, you need to tell MVC that each controller is associated with an area. You do that by decorating the controller name with the `[Area]` attribute.

```
...
namespace MyStore.Areas.Products.Controllers
{
 [Area("Products")]
 public class HomeController : Controller
 {
 // GET: <controller>
 public IActionResult Index()
 {
 return View();
 }
 }
}
```

The final step is to set up a route definition that works with your newly created areas. The [Routing to Controller Actions](#) article goes into detail about how to create route definitions, including using conventional routes versus attribute routes. In this example, we'll use a conventional route. To do so, simply open the `Startup.cs` file and modify it by adding the highlighted route definition below.

```
...
app.UseMvc(routes =>
{
 routes.MapRoute(name: "areaRoute",
 template: "{area:exists}/{controller=Home}/{action=Index}");

 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}");
});
```

Now, when the user browses to `http://<yourApp>/products`, the `Index` action method of the `HomeController` in the `Products` area will be invoked.

Linking between areas

To link between areas, you simply specify the area in which the controller is defined. If the controller is not a part of an area, use an empty string.

The following snippet shows how to link to a controller action that is defined within an area named *Products*.

```
@Html.ActionLink("See Products Home Page", "Index", "Home", new { area = "Products" }, null)
```

To link to a controller action that is not part of an area, simply specify an empty string for the area.

```
@Html.ActionLink("Go to Home Page", "Index", "Home", new { area = "" }, null)
```

Summary

Areas are a very useful tool for grouping semantically-related controllers and actions under a common parent folder. In this article, you learned how to set up your folder hierarchy to support Areas, how to specify the [Area] attribute to denote a controller as belonging to a specified area, and how to define your routes with areas.

Working with the Application Model

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can contribute on GitHub.

1.6 Testing

1.6.1 Unit Testing

By Steve Smith

ASP.NET 5 has been designed with testability in mind, so that creating unit tests for your applications is easier than ever before. This article briefly introduces unit tests (and how they differ from other kinds of tests) and demonstrates how to add a test project to your solution and then run unit tests using either the command line or Visual Studio.

In this article:

- [Getting Started with Testing](#)
- [Creating Test Projects](#)
- [Running Tests](#)
- [Additional Resources](#)

Download sample from GitHub.

Getting Started with Testing

Having a suite of automated tests is one of the best ways to ensure a software application does what its authors intended it to do. There are many different kinds of tests for software applications, including [integration tests](#), web tests, load tests, and many others. At the lowest level are unit tests, which test individual software components or methods. Unit

tests should only test code within the developer's control, and should not test infrastructure concerns, like databases, file systems, or network resources. Unit tests may be written using [Test Driven Development \(TDD\)](#), or they can be added to existing code to confirm its correctness. In either case, they should be small, well-named, and fast, since ideally you will want to be able to run hundreds of them before pushing your changes into the project's shared code repository.

Note: Developers often struggle with coming up with good names for their test classes and methods. As a starting point, the ASP.NET product team follows [these conventions](#)

When writing unit tests, be careful you don't accidentally introduce dependencies on infrastructure. These tend to make tests slower and more brittle, and thus should be reserved for integration tests. You can avoid these hidden dependencies in your application code by following the [Explicit Dependencies Principle](#) and using [Dependency Injection](#) to request your dependencies from the framework. You can also keep your unit tests in a separate project from your integration tests, and ensure your unit test project doesn't have references to or dependencies on infrastructure packages.

Creating Test Projects

A test project is just a class library with references to a test runner and the project being tested (also referred to as the System Under Test or SUT). It's a good idea to organize your test projects in a separate folder from your SUT projects, and the recommended convention for DNX projects is something like this:

```
global.json
PrimeWeb.sln
src/
  PrimeWeb/
 project.json
 Startup.cs
 Services/
 PrimeService.cs
test/
  PrimeWeb.UnitTests/
 project.json
 Services/
 PrimeService_IsPrimeShould.cs
```

It is important that there be a folder/directory with the name of the project you are testing (PrimeWeb above), since the file system is used to find your project.

Configuring the Test project.json

The test project's `project.json` file should add dependencies on the test framework being used and the SUT project. For example, to work with the [xUnit test framework](#), you would configure the dependencies as follows:

```
1 "dependencies": {
2 "PrimeWeb": "1.0.0",
3 "xunit": "2.1.0",
4 "xunit.runner.dnx": "2.1.0-rc1-build204"
5 },
```

As other test frameworks release support for DNX, we will link to them here. We are simply using xUnit as one example of the many different testing frameworks that can be plugged into ASP.NET and DNX.

Note: Be sure the version numbers match for your project-to-project references.

In addition to adding dependencies, we also want to be able to run the tests using a DNX command. To do so, add the following commands section to `project.json`:

```
1 "commands": {  
2 "test": "xunit.runner.dnx"  
3 }
```

Note: Learn more about [Using Commands](#) in DNX.

Running Tests

Before you can run your tests, you'll need to write some. For this demo, I've created a simple service that checks whether numbers are prime. One of the tests is shown here:


```
1 [Theory]  
2 [InlineData(-1)]  
3 [InlineData(0)]  
4 [InlineData(1)]  
5 public void ReturnFalseGivenValuesLessThan2 (int value)  
6 {  
7 var result = _primeService.IsPrime (value);  
8  
9 Assert.False(result, String.Format ("{0} should not be prime", value));  
10 }
```

This test will check the values -1, 0, and 1 using the `IsPrime` method in each of three separate tests. Each test will pass if `IsPrime` returns false, and will otherwise fail.

You can run tests from the command line or using Visual Studio, whichever you prefer.

Visual Studio

To run tests in Visual Studio, first open the Test Explorer tab, then build the solution to have it discover all available tests. Once you have done so, you should see all of your tests in the Test Explorer window. Click Run All to run the tests and see the results.

If you click the icon in the top-left, Visual Studio will run tests after every build, providing immediate feedback as you work on your application.

Command Line

To run tests from the command line, navigate to your unit test project folder. Next, run:

```
dnx test
```

You should see output similar to the following:


```
C:\Windows\System32\cmd.exe

>dnx test
xUnit.net DNX Runner (32-bit DNX 4.5.1)
Discovering: PrimeWeb.UnitTests
Discovered: PrimeWeb.UnitTests
Starting: PrimeWeb.UnitTests
Finished: PrimeWeb.UnitTests
== TEST EXECUTION SUMMARY ==
PrimeWeb.UnitTests Total: 3, Errors: 0, Failed: 0, Skipped: 0, Time: 0.191s

>
```

dnx-watch

You can use the `dnx-watch` command to automatically execute a DNX command whenever the contents of the folder change. This can be used to automatically run tests whenever files are saved in the project. Note that it will detect changes to both the SUT project and the test project, even when run from the test project folder.

To use `dnx-watch`, simply run it and pass it the command argument you would otherwise have passed to `dnx`. In this case:

```
dnx-watch test
```

With `dnx-watch` running, you can make updates to your tests and/or your application, and upon saving your changes you should see the tests run again, as shown here:

```
Discovered: PrimeWeb.UnitTests
Starting: PrimeWeb.UnitTests
Finished: PrimeWeb.UnitTests
== TEST EXECUTION SUMMARY ==
  PrimeWeb.UnitTests Total: 3, Errors: 0, Failed: 0, Skipped: 0, Time: 0.200s
[DnxWatcher] info: dnx exit code: 0
[DnxWatcher] info: Waiting for a file to change before restarting dnx...
[DnxWatcher] info: Running dnx with the following arguments: --project C:\dev\GitHub\as
esting\unit-testing\sample\test\PrimeWeb.UnitTests\project.json test
[DnxWatcher] info: dnx process id: 396
xUnit.net DNX Runner (32-bit DNX 4.5.1)
Discovering: PrimeWeb.UnitTests
Discovered: PrimeWeb.UnitTests
Starting: PrimeWeb.UnitTests
Finished: PrimeWeb.UnitTests
== TEST EXECUTION SUMMARY ==
  PrimeWeb.UnitTests Total: 3, Errors: 0, Failed: 0, Skipped: 0, Time: 0.408s
[DnxWatcher] info: dnx exit code: 0
[DnxWatcher] info: Waiting for a file to change before restarting dnx...
```

One of the major benefits of automated testing is the rapid feedback tests provide, reducing the time between the introduction of a bug and its discovery. With continuously running tests, whether using `dnx-watch` or Visual Studio, developers can almost immediately discover when they've introduced behavior that breaks existing expectations about how the application should behave.

Tip: View the [sample](#) to see the complete set of tests and service behavior. You can run the web application and navigate to `/checkprime?5` to test whether numbers are prime. You can learn more about testing and refactoring this `checkprime` web behavior in [Integration Testing](#).

Additional Resources

- [Integration Testing](#)
- [Dependency Injection](#)

1.6.2 Integration Testing

By Steve Smith

Integration testing ensures that an application's components function correctly when assembled together. ASP.NET 5 supports integration testing using unit test frameworks and a built-in test web host that can be used to handle requests without network overhead.

In this article:

- [*Introduction to Integration Testing*](#)
- [*Integration Testing ASP.NET*](#)
- [*Refactoring to use Middleware*](#)

Download sample from [GitHub](#).

Introduction to Integration Testing

Integration tests verify that different parts of an application work correctly together. Unlike [Unit Testing](#), integration tests frequently involve application infrastructure concerns, such as a database, file system, network resources, or web requests and responses. Unit tests use fakes or mock objects in place of these concerns, but the purpose of integration tests is to confirm that the system works as expected with these systems.

Integration tests, because they exercise larger segments of code and because they rely on infrastructure elements, tend to be orders of magnitude slower than unit tests. Thus, it's a good idea to limit how many integration tests you write, especially if you can test the same behavior with a unit test.

Tip: If some behavior can be tested using either a unit test or an integration test, prefer the unit test, since it will be almost always be faster. You might have dozens or hundreds of unit tests with many different inputs, but just a handful of integration tests covering the most important scenarios.

Testing the logic within your own methods is usually the domain of unit tests. Testing how your application works within its framework (e.g. ASP.NET) or with a database is where integration tests come into play. It doesn't take too many integration tests to confirm that you're able to write a row to and then read a row from the database. You don't need to test every possible permutation of your data access code - you only need to test enough to give you confidence that your application is working properly.

Integration Testing ASP.NET

To get set up to run integration tests, you'll need to create a test project, refer to your ASP.NET web project, and install a test runner. This process is described in the [Unit Testing](#) documentation, along with more detailed instructions on running tests and recommendations for naming your tests and test classes.

Tip: Separate your unit tests and your integration tests using different projects. This helps ensure you don't accidentally introduce infrastructure concerns into your unit tests, and lets you easily choose to run all tests, or just one set or the other.

The Test Host

ASP.NET includes a test host that can be added to integration test projects and used to host ASP.NET applications, serving test requests without the need for a real web host. The provided sample includes an integration test project which has been configured to use [xUnit](#) and the Test Host, as you can see from this excerpt from its `project.json` file:

```

1 "dependencies": {
2 "PrimeWeb": "1.0.0",
3 "xunit": "2.1.0",
4 "xunit.runner.dnx": "2.1.0-rc1-build204",
5 "Microsoft.AspNet.TestHost": "1.0.0-rc1-final"
6 },

```

Once the `Microsoft.AspNet.TestHost` package is included in the project, you will be able to create and configure a `TestServer` in your tests. The following test shows how to verify that a request made to the root of a site returns “Hello World!” and should run successfully against the default ASP.NET Empty Web template created by Visual Studio.

```

1 private readonly TestServer _server;
2 private readonly HttpClient _client;
3 public PrimeWebDefaultRequestShould()

```

```
4  {
5 // Arrange
6 _server = new TestServer(TestServer.CreateBuilder()
7 .UseStartup<Startup>());
8 _client = _server.CreateClient();
9  }
10
11 [Fact]
12 public async Task ReturnHelloWorld()
13 {
14 // Act
15 var response = await _client.GetAsync("/");
16 response.EnsureSuccessStatusCode();
17
18 var responseString = await response.Content.ReadAsStringAsync();
19
20 // Assert
21 Assert.Equal("Hello World!",
22 responseString);
23 }
```

These tests are using the Arrange-Act-Assert pattern, but in this case all of the Arrange step is done in the constructor, which creates an instance of `TestServer`. There are several different ways to configure a `TestServer` when you create it; in this example we are passing in the `Configure` method from our system under test (SUT)'s `Startup` class. This method will be used to configure the request pipeline of the `TestServer` identically to how the SUT server would be configured.

In the Act portion of the test, a request is made to the `TestServer` instance for the “`/`” path, and the response is read back into a string. This string is then compared with the expected string of “Hello World!”. If they match, the test passes, otherwise it fails.

Now we can add a few additional integration tests to confirm that the prime checking functionality works via the web application:

```
1  public class PrimeWebCheckPrimeShould
2  {
3 private readonly TestServer _server;
4 private readonly HttpClient _client;
5 public PrimeWebCheckPrimeShould()
6 {
7 // Arrange
8 _server = new TestServer(TestServer.CreateBuilder()
9 .UseStartup<Startup>());
10 _client = _server.CreateClient();
11 }
12
13 private async Task<string> GetCheckPrimeResponseString(
14 string querystring = "")
15 {
16 string request = "/checkprime";
17 if(!String.IsNullOrEmpty(querystring))
18 {
19 request += "?" + querystring;
20 }
21 var response = await _client.GetAsync(request);
22 response.EnsureSuccessStatusCode();
23
24 return await response.Content.ReadAsStringAsync();
25 }
```

```
25 }
26
27 [Fact]
28 public async Task ReturnInstructionsGivenEmptyQueryString()
29 {
30 // Act
31 var responseString = await GetCheckPrimeResponseString();
32
33 // Assert
34 Assert.Equal("Pass in a number to check in the form /checkprime?5",
35 responseString);
36 }
37 [Fact]
38 public async Task ReturnPrimeGiven5()
39 {
40 // Act
41 var responseString = await GetCheckPrimeResponseString("5");
42
43 // Assert
44 Assert.Equal("5 is prime!",
45 responseString);
46 }
47
48 [Fact]
49 public async Task ReturnNotPrimeGiven6()
50 {
51 // Act
52 var responseString = await GetCheckPrimeResponseString("6");
53
54 // Assert
55 Assert.Equal("6 is NOT prime!",
56 responseString);
57 }
58 }
```

Note that we're not really trying to test the correctness of our prime number checker with these tests, but rather that the web application is doing what we expect. We already have unit test coverage that gives us confidence in `PrimeService`, as you can see here:

Note: You can learn more about the unit tests in the [Unit Testing](#) article.

Now that we have a set of passing tests, it's a good time to think about whether we're happy with the current way in which we've designed our application. If we see any [code smells](#), now may be a good time to refactor the application to improve its design.

Refactoring to use Middleware

Refactoring is the process of changing an application's code to improve its design without changing its behavior. It should ideally be done when there is a suite of passing tests, since these help ensure the system's behavior remains the same before and after the changes. Looking at the way in which the prime checking logic is implemented in our web application, we see:

```

1  public void Configure(IApplicationBuilder app,
2 IHostingEnvironment env)
3  {
4 // Add the platform handler to the request pipeline.
5 app.UseIISPlatformHandler();
6 if (env.IsDevelopment())
7 {
8 app.UseDeveloperExceptionPage();
9 }
10 app.Run(async (context) =>
11 }
```

```

12 {
13 if (context.Request.Path.Value.Contains("checkprime"))
14 {
15 int numberToCheck;
16 try
17 {
18 numberToCheck = int.Parse(context.Request.QueryString.Value.Replace("?", ""));
19 var primeService = new PrimeService();
20 if (primeService.IsPrime(numberToCheck))
21 {
22 await context.Response.WriteAsync(numberToCheck + " is prime!");
23 }
24 else
25 {
26 await context.Response.WriteAsync(numberToCheck + " is NOT prime!");
27 }
28 }
29 catch
30 {
31 await context.Response.WriteAsync("Pass in a number to check in the form /checkprime");
32 }
33 }
34 else
35 {
36 await context.Response.WriteAsync("Hello World!");
37 }
38 });
39 }

```

This code works, but it's far from how we would like to implement this kind of functionality in an ASP.NET application, even as simple a one as this is. Imagine what the `Configure` method would look like if we needed to add this much code to it every time we added another URL endpoint!

One option we can consider is adding [MVC](#) to the application, and creating a controller to handle the prime checking. However, assuming we don't currently need any other MVC functionality, that's a bit overkill.

We can, however, take advantage of ASP.NET's [Middleware](#) support, which will help us encapsulate the prime checking logic in its own class and achieve better [separation of concerns](#) within the `Configure` method.

Tip: This scenario is perfectly suited to using middleware. Learn more about [Middleware](#) and how to plug it into your application's request pipeline.

Since our middleware is simply going to respond to a particular path, we can model it after the [Microsoft.AspNet.Diagnostics.WelcomePage](#) middleware, which has similar behavior. We want to allow the path the middleware uses to be specified as a parameter, so the middleware class expects a `RequestDelegate` and a `PrimeCheckerOptions` instance in its constructor. If the path of the request doesn't match what this middleware is configured to expect, we simply call the next middleware in the chain and do nothing further. The rest of the implementation code that was in `Configure` is now in the `Invoke` method.

Note: Since our middleware depends on the `PrimeService` service, we are also requesting an instance of this service via the constructor. The framework will provide this service via [Dependency Injection](#), assuming it has been configured (e.g. in `ConfigureServices`).

```

1 using Microsoft.AspNetCore.Builder;
2 using Microsoft.AspNetCore.Http;
3 using PrimeWeb.Services;

```

```
4  using System;
5  using System.Threading.Tasks;
6
7  namespace PrimeWeb.Middleware
8  {
9 public class PrimeCheckerMiddleware
10 {
11 private readonly RequestDelegate _next;
12 private readonly PrimeCheckerOptions _options;
13 private readonly PrimeService _primeService;
14
15 public PrimeCheckerMiddleware(RequestDelegate next,
16 PrimeCheckerOptions options,
17 PrimeService primeService)
18 {
19 if (next == null)
20 {
21 throw new ArgumentNullException(nameof(next));
22 }
23 if (options == null)
24 {
25 throw new ArgumentNullException(nameof(options));
26 }
27 if (primeService == null)
28 {
29 throw new ArgumentNullException(nameof(primeService));
30 }
31
32 _next = next;
33 _options = options;
34 _primeService = primeService;
35 }
36
37 public async Task Invoke(HttpContext context)
38 {
39 HttpRequest request = context.Request;
40 if (!request.Path.HasValue ||
41 request.Path != _options.Path)
42 {
43 await _next.Invoke(context);
44 }
45 else
46 {
47 int numberToCheck;
48 if (int.TryParse(request.QueryString.Value.Replace("?", ""), out numberToCheck))
49 {
50 if (_primeService.IsPrime(numberToCheck))
51 {
52 await context.Response.WriteAsync($"{numberToCheck} is prime!");
53 }
54 else
55 {
56 await context.Response.WriteAsync($"{numberToCheck} is NOT prime!");
57 }
58 }
59 else
60 {
61 await context.Response.WriteAsync($"Pass in a number to check in the form {_options.Path}?");
62 }
63 }
64 }
65 }
66 }
```

```

62 }
63 }
64 }
65 }
66 }
```

Note: Since this middleware acts as an endpoint in the request delegate chain when its path matches, there is no call to `_next.Invoke` in the case where this middleware handles the request.

With this middleware in place and some helpful extension methods created to make configuring it easier, the refactored `Configure` method looks like this:

```

1 public void Configure(IApplicationBuilder app,
2 IHostingEnvironment env)
3 {
4 // Add the platform handler to the request pipeline.
5 app.UseIISPlatformHandler();
6 if (env.IsDevelopment())
7 {
8 app.UseDeveloperExceptionPage();
9 }
10
11 app.UsePrimeChecker();
12
13 app.Run(async (context) =>
14 {
15 await context.Response.WriteAsync("Hello World!");
16 });
17 }
```

Following this refactoring, we are confident that the web application still works as before, since our integration tests are all passing.

Tip: It's a good idea to commit your changes to source control after you complete a refactoring and your tests all pass. If you're practicing Test Driven Development, consider adding Commit to your Red-Green-Refactor cycle.

Summary

Integration testing provides a higher level of verification than unit testing. It tests application infrastructure and how different parts of an application work together. ASP.NET 5 is very testable, and ships with a `TestServer` that makes wiring up integration tests for web server endpoints very easy.

Additional Resources

- [Unit Testing](#)
- [Middleware](#)

1.7 .NET Execution Environment (DNX)

1.7.1 DNX Overview

By Daniel Roth

What is the .NET Execution Environment?

The .NET Execution Environment (DNX) is a software development kit (SDK) and runtime environment that has everything you need to build and run .NET applications for Windows, Mac and Linux. It provides a host process, CLR hosting logic and managed entry point discovery. DNX was built for running cross-platform ASP.NET Web applications, but it can run other types of .NET applications, too, such as cross-platform console apps.

Why build DNX?

Cross-platform .NET development DNX provides a consistent development and execution environment across multiple platforms (Windows, Mac and Linux) and across different .NET flavors (.NET Framework, .NET Core and Mono). With DNX you can develop your application on one platform and run it on a different platform as long as you have a compatible DNX installed on that platform. You can also contribute to DNX projects using your development platform and tools of choice.

Build for .NET Core DNX dramatically simplifies the work needed to develop cross-platform applications using .NET Core. It takes care of hosting the CLR, handling dependencies and bootstrapping your application. You can easily define projects and solutions using a lightweight JSON format (*project.json*), build your projects and publish them for distribution.

Package ecosystem Package managers have completely changed the face of modern software development and DNX makes it easy to create and consume packages. DNX provides tools for installing, creating and managing NuGet packages. DNX projects simplify building NuGet packages by cross-compiling for multiple target frameworks and can output NuGet packages directly. You can reference NuGet packages directly from your projects and transitive dependencies are handled for you. You can also build and install development tools as packages for your project and globally on a machine.

Open source friendly DNX makes it easy to work with open source projects. With DNX projects you can easily replace an existing dependency with its source code and let DNX compile it in-memory at runtime. You can then debug the source and modify it without having to modify the rest of your application.

Projects

A DNX project is a folder with a *project.json* file. The name of the project is the folder name. You use DNX projects to build NuGet packages. The *project.json* file defines your package metadata, your project dependencies and which frameworks you want to build for:

```
1  {
2 "version": "1.0.0-*",
3 "description": "ClassLibrary1 Class Library",
4 "authors": [ "daroth" ],
5 "tags": [ "" ],
6 "projectUrl": "",
7 "licenseUrl": "",
8
9 "frameworks": {
10 "net451": { },
```

```

11  "dotnet5.4": {
12 "dependencies": {
13 "Microsoft.CSharp": "4.0.1-beta-23516",
14 "System.Collections": "4.0.11-beta-23516",
15 "System.Linq": "4.0.1-beta-23516",
16 "System.Runtime": "4.0.21-beta-23516",
17 "System.Threading": "4.0.11-beta-23516"
18 }
19  }
20}
21

```

All the files in the folder are by default part of the project unless explicitly excluded in *project.json*.

You can also define commands as part of your project that can be executed (see [Commands](#)).

You specify which frameworks you want to build for under the “frameworks” property. DNX will cross-compile for each specified framework and create the corresponding lib folder in the built NuGet package.

You can use the .NET Development Utility (DNU) to build, package and publish DNX projects. Building a project produces the binary outputs for the project. Packaging produces a NuGet package that can be uploaded to a package feed (for example, <http://nuget.org>) and then consumed. Publishing collects all required runtime artifacts (the required DNX and packages) into a single folder so that it can be deployed as an application.

For more details on working with DNX projects see [Working with DNX Projects](#).

Dependencies

Dependencies in DNX consist of a name and a version number. Version numbers should follow [Semantic Versioning](#). Typically dependencies refer to an installed NuGet package or to another DNX project. Project references are resolved using peer folders to the current project or project paths specified using a *global.json* file at the solution level:

```

1  {
2 "projects": [ "src", "test" ],
3 "sdk": {
4 "version": "1.0.0-rc1-final"
5 }
6  }

```

The *global.json* file also defines the minimum DNX version (“sdk” version) needed to build the project.

Dependencies are transitive in that you only need to specify your top level dependencies. DNX will handle resolving the entire dependency graph for you using the installed NuGet packages. Project references are resolved at runtime by building the referenced project in memory. This means you have the full flexibility to deploy your DNX application as package binaries or as source code.

Packages and feeds

For package dependencies to resolve they must first be installed. You can use DNU to install a new package into an existing project or to restore all package dependencies for an existing project. The following command downloads and installs all packages that are listed in the *project.json* file:

```
dnu restore
```

Packages are restored using the configured set of package feeds. You configure the available package feeds using [NuGet configuration files \(NuGet.config\)](#).

Commands

A command is a named execution of a .NET entry point with specific arguments. You can define commands in your *project.json* file:

```
1 "commands": {  
2 "web": "Microsoft.AspNet.Server.Kestrel",  
3 "ef": "EntityFramework.Commands"  
4 },
```

You can then use DNX to execute the commands defined by your project, like this:

```
dnx web
```

Commands can be built and distributed as NuGet packages. You can then use DNU to install commands globally on a machine:

```
dnu commands install MyCommand
```

For more information on using and creating commands see [Using Commands](#).

Application Host

The DNX application host is typically the first managed entry point invoked by DNX and is responsible for handling dependency resolution, parsing *project.json*, providing additional services and invoking the application entry point.

Alternatively, you can have DNX invoke your application's entry point directly. Doing so requires that your application be fully built and all dependencies located in a single directory. Using DNX without using the DNX Application Host is not common.

The DNX application host provides a set of services to applications through dependency injection (for example, *IServiceProvider*, *IApplicationEnvironment* and *ILoggerFactory*). Application host services can be injected in the constructor of the class for your *Main* entry point or as additional method parameters to your *Main* entry point.

Compile Modules

Compile modules are an extensibility point that let you participate in the DNX compilation process. You implement a compile module by implementing the [ICompileModule](#) interface and putting your compile module in a compiler/preprocess or compiler/postprocess in your project.

DNX Version Manager

You can install multiple DNX versions and flavors on your machine. To install and manage different DNX versions and flavors you use the .NET Version Manager (DNVM). DNVM lets you list the different DNX versions and flavors on your machine, install new ones and switch the active DNX.

See [Getting Started](#) for instructions on how to acquire and install DNVM for your platform.

1.7.2 Creating a Cross-Platform Console App with DNX

By Steve Smith

Using the .NET Execution environment (DNX), it's very easy to run a simple console application.

In this article:

- [Creating a Console App](#)
- [Specifying Project Settings](#)
- [Restoring Packages](#)
- [Running the App](#)

You can [view](#) and download the source from the project created in this article.

Creating a Console App

Before you begin, make sure you have successfully installed DNX on your system:

- [Installing on Windows](#)
- [Installing on Mac OS X](#)
- [Installing on Linux](#)

Open a console or terminal window in an empty working folder, where `dnx` is configured.

Creating a console application is extremely straightforward. For this article, we're going to use the following C# class, which has just one line of executable code:

```

1  using System;
2
3  namespace ConsoleApp1
4  {
5 public class Program
6 {
7 public static void Main(string[] args)
8 {
9 Console.WriteLine("Hello from DNX!");
10 }
11 }
12 }
```

It really doesn't get any simpler than this. First create a new folder named `ConsoleApp1` (the name is important, so don't try to use another name). Then, create a file with these contents and save it as `Program.cs` in the `ConsoleApp1` folder.

Specifying Project Settings

Next, we need to provide the project settings DNX will use. Create a new project `.json` file in the same folder, and edit it to match the listing shown here:

```

1  {
2 "version": "1.0.0-*",
3 "description": "ConsoleApp1 Console Application",
4 "authors": [ "daroth" ],
5 "tags": [ "" ],
6 "projectUrl": "",
7 "licenseUrl": "",
8
9 "compilationOptions": {
10 "emitEntryPoint": true
11 }
12 }
```

```
11 },
12
13 "dependencies": {
14 },
15
16 "commands": {
17 "ConsoleApp1": "ConsoleApp1"
18 },
19
20 "frameworks": {
21 "dnx451": { },
22 "dnxcore50": {
23 "dependencies": {
24 "Microsoft.CSharp": "4.0.1-beta-23516",
25 "System.Collections": "4.0.11-beta-23516",
26 "System.Console": "4.0.0-beta-23516",
27 "System.Linq": "4.0.1-beta-23516",
28 "System.Threading": "4.0.11-beta-23516"
29 }
30 }
31 }
32 }
```

The `project.json` file defines the app dependencies and target frameworks in addition to various metadata properties about the app. See [Working with DNX Projects](#) for more details.

Save your changes.

Restoring Packages

Now that we've specified the project dependencies, we can download all the required packages. Enter `dnu restore` at the command prompt to download all the missing packages.

Note: Packages need to be downloaded every time you edit `dependencies` in `project.json`. Use the `dnu restore` command after editing this section of the project file.

Running the App

At this point, we're ready to run the app. You can do this by simply entering `dnx run` from the command prompt. You should see a result like this one:


```
C:\Users\daroth\Documents\GitHub\Docs\common\samples\ConsoleApp1\src\ConsoleApp1>dnx run
Hello from DNX!
```

Note: The `dnx` command is used to execute a managed entry point (a `Program.Main` function) in an assembly. By default, the `dnx run` command looks in the current directory for the project to run. To specify a different directory, use the `--project` switch.

You can select which CLR to run on using the .NET Version Manager (DNVM). To run on CoreCLR first run `dnuvm use [version] -r CoreCLR`. To return to using the .NET Framework CLR run `dnuvm use [version] -r CLR`.

You can see the app continues to run after switching to use CoreCLR:


```
C:\Users\daroth\Documents\GitHub\Docs\common\samples\ConsoleApp1\src\ConsoleApp1>dnuvm use 1.0.0-beta7 -r coreclr
Adding C:\users\daroth\.dnx\runtimes\dnx-coreclr-win-x86.1.0.0-beta7\bin to process PATH
C:\Users\daroth\Documents\GitHub\Docs\common\samples\ConsoleApp1\src\ConsoleApp1>dnx run
Hello from DNX!
```

The `dnx` command references several [environment variables](#), such as `DNX_TRACE`, that affect its behavior.

Set the `DNX_TRACE` environment variable to 1, and run the application again. You should see a great deal more output:

The screenshot shows a Windows Command Prompt window titled "Command Prompt". The command entered was "dnx run". The output displays the execution of a console application named "ConsoleApp1". The application prints "Hello from DNX!" to the console. The output is timestamped with "Information" and "Trace" levels, indicating the progress of the application's execution.

```
C:\Users\daroth\Documents\GitHub\Docs\common\samples\ConsoleApp1\src\ConsoleApp1>set DNX_TRACE=1
C:\Users\daroth\Documents\GitHub\Docs\common\samples\ConsoleApp1\src\ConsoleApp1>dnx run
The servicing index file at: C:\Program Files (x86)\Microsoft DNX\Servicing\index.txt does not exist or could not be opened.
Loaded module: dnx.clr.dll
Found export: CallApplicationMain
Information: [DomainManager] Using Desktop CLR v4.5.1
Information: [Bootstrapper] Runtime Framework: DNX,Version=v4.5.1
Information: [DefaultHost]: Project path: C:\Users\daroth\Documents\GitHub\Docs\common\samples\ConsoleApp1\src\ConsoleApp1
Information: [DefaultHost]: Project root: C:\Users\daroth\Documents\GitHub\Docs\common\samples\ConsoleApp1
Information: [DefaultHost]: Packages path: C:\Users\daroth\.dnx\packages
Information: [DependencyWalker]: Walking dependency graph for 'ConsoleApp1 DNX,Version=v4.5.1'.
Information: [WalkContext]: Graph walk stage 1 took in 31ms
Information: [DependencyWalker]: Graph walk took 34ms.
Information: [WalkContext]: Populate took 10ms
Information: [DependencyWalker]: Resolved dependencies for ConsoleApp1 in 47ms
Information: [LoaderContainer]: Load name=ConsoleApp1
Information: [ProjectLibraryExportProvider]: GetLibraryExport(ConsoleApp1, DNX,Version=v4.5.1, Debug, )
Information: [Microsoft.Framework.Runtime.Roslyn.RoslynProjectCompiler]: GetProjectReference<ConsoleApp1, DNX,Version=v4.5.1, Debug, >
Information: [DependencyWalker]: Walking dependency graph for 'ConsoleApp1 DNX,Version=v4.5.1'.
Information: [WalkContext]: Graph walk stage 1 took in 0ms
Information: [DependencyWalker]: Graph walk took 0ms.
Information: [WalkContext]: Populate took 0ms
Information: [DependencyWalker]: Resolved dependencies for ConsoleApp1 in 1ms
Information: [ProjectExportProviderHelper]: Resolving references for 'ConsoleApp1'
Information: [ProjectExportProviderHelper]: Resolved 4 references for 'ConsoleApp1' in 8ms
Information: [RoslynCompiler]: Compiling 'ConsoleApp1'
Information: [LoaderContainer]: Load name=System.Security.Cryptography.Hashing, Version=4.0.0.0, Culture=neutral, PublicKeyToken=b03f5f7f11d50a3a
Information: [LoaderContainer]: Load name=System.Security.Cryptography.Hashing, Version=4.0.0.0, Culture=neutral, PublicKeyToken=b03f5f7f11d50a3a
Information: [LoaderContainer]: Load name=System.Security.Cryptography.Hashing Algorithms, Version=4.0.0.0, Culture=neutral, PublicKeyToken=b03f5f7f11d50a3a
Information: [LoaderContainer]: Load name=System.Security.Cryptography.Hashing Algorithms, Version=4.0.0.0, Culture=neutral, PublicKeyToken=b03f5f7f11d50a3a
Information: [LoaderContainer]: Load name=System.IO.FileSystem, Version=4.0.0.0, Culture=neutral, PublicKeyToken=b03f5f7f11d50a3a
Information: [LoaderContainer]: Load name=System.IO.FileSystem, Version=4.0.0.0, Culture=neutral, PublicKeyToken=b03f5f7f11d50a3a
Information: [RoslynCompiler]: Compiled 'ConsoleApp1' in 96ms
Information: [RoslynProjectReference]: Emitting assembly for ConsoleApp1
Information: [CompilationContext]: Generating resources for ConsoleApp1
Information: [CompilationContext]: Generated resources for ConsoleApp1 in 4ms
Information: [RoslynProjectReference]: Emitted ConsoleApp1 in 163ms
Information: [ProjectAssemblyLoader]: Loaded name=ConsoleApp1 in 315ms
Hello from DNX!
C:\Users\daroth\Documents\GitHub\Docs\common\samples\ConsoleApp1\src\ConsoleApp1>
```

Summary

Creating and running your first console application on DNX is very simple, and only requires two files.

1.7.3 Working with DNX Projects

By Erik Reitan

DNX projects are used to build and run .NET applications for Windows, Mac and Linux. This article describes how you can create, build, run and manage DNX projects.

In this article:

- [Creating a new project](#)
- [Targeting frameworks](#)
- [Adding dependencies](#)
- [Restoring packages](#)
- [Using commands](#)
- [Running your app](#)
- [Building](#)
- [Publishing](#)
- [Scripts](#)

Creating a new project

At its simplest form, a DNX project is a `project.json` file along with a code file:

```
-MyApp (folder)
--project.json
--Program.cs
```

There are two mandatory conditions for a project. The `project.json` file must contain valid json, where brackets `{ }` are used inside the file, and that your `program.cs` file contains valid C#.

The presence of a `project.json` file defines a DNX project. It is the `project.json` file that contains all the information that DNX needs to run and package your project. For additional details, including the `project.json` file schema, see [Project.json](#).

When using some editors there are other files that you'll see. For instance, when using Visual Studio you may see a `.xproj` file. These other types of files are requirements of their specific tool, but are not a requirement of DNX. The `.xproj` file type, for example, is an MSBuild file that is used by Visual Studio and keeps information that is important to Visual Studio, but this type of file does not impact DNX.

Targeting frameworks

One of the sections you can add to the `project.json` is the `frameworks` section. The `frameworks` section looks like this:

```
{
  "frameworks": {
 "dnx451": {},
 "dnxcore50": {}
  }
}
```

Each of the values in the `frameworks` section of the `project.json` file is a framework that your project will compile. The above snippet will build for the full .NET Framework (`dnx451`) and .NET Core (`dnxcore50`).

If you pack this project, using `dnu pack` then you will get a NuGet package that looks like the following:

Notice that the nupkg has a folder for each of the frameworks you specified, allowing this NuGet package to work on any of the frameworks. You can also specify a .NET Portable profile by using the full name of that profile, for example:

```
{
  "frameworks": {
 "dnxcore50": {},
 ".NETPortable,Version=v4.5,Profile=Profile7": {}
  }
}
```

With the above frameworks section, you'll generate a package with a *portable-net45+win* folder that will be used when running on platforms that match that portable profile.

Adding dependencies

You manage the dependencies of your application with the `dependencies` section of your `project.json` file. The dependencies are defined by name and version, where the runtime loaders determine what should be loaded.

```
{  
  "dependencies": {  
 "Microsoft.AspNet.Mvc": "6.0.0-beta4"  
  }  
}
```

The above `project.json` section tells DNX that you depend upon `Microsoft.AspNet.Mvc`, which means you also depend on everything that MVC depends on.

The schema for dependency types adheres to following pattern:

```
{  
 "dependencies": {  
 "type": "object",  
 "additionalProperties": {  
 "type": [ "string", "object" ],  
 "properties": {  
 "version": {  
 "type": "string"  
 },  
 "type": "string"  
 }  
 }  
 }  
}
```

```
 "type": {
 "type": "string",
 "default": "default",
 "enum": [ "default", "build" ]
 }
 }
}
```

For additional information about how dependency versions are chosen, see [Dependency Resolution](#).

Package dependencies

The .NET Development Utility (DNU) is responsible for all operations involving packages in your application. You use the **Install** command to download a package based on the package id and add it to your application:

```
dnu install <package id>
```

For a list of usage, arguments, and options of the `install` command, enter the following in the command windows:

```
dnu install --help
```

For more information about `dnu` commands, see [.NET Development Utility \(DNU\)](#).

The more common way of installing packages is to just edit the `project.json` file. Editors like Visual Studio provide IntelliSense for all packages, making editing the file far easier than running `dnu install`. However, you can use `dnu install` if you prefer.

Assembly references

You can also specify a list of framework assemblies for some frameworks:

```
{
  "frameworks": {
 "dnx451": {
 "frameworkAssemblies": {
 "System.Text": ""
 }
 }
  }
}
```

Generally, you use this frameworkAssemblies section when you want to depend on an assembly that is: - In the Global Assembly Cache (GAC) - Part of the framework you are targeting

The `frameworkAssemblies` section is separate from the rest of the dependencies list to remove the possibility of accidentally depending on a NuGet package that happens to have the same name as a .NET Framework assembly.

Project references

The `global.json` file is used to configure all the projects within a directory. It includes just two default sections, the `projects` section and the `sdk` section.

```
{  
  "projects": [ "src", "test" ],  
  "sdk": {  
 "version": "1.0.0-beta5",  
 "runtime": "clr",  
 "architecture": "x86"  
  }  
}
```

The `projects` property designates which folders contain source code for the solution. By default, the project structure places source files in a `src` folder, allowing build artifacts to be placed in a sibling folder, making it easier to exclude such things from source control.

Specifying required SDK version

The `sdk` property specifies the version of DNX (.NET Execution Environment) that Visual Studio will use when opening the solution. It's set in the `global.json` file, rather than in `project.json` file, to avoid scenarios where different projects within a solution are targeting different versions of the SDK.

Note: The SDK version of `global.json` does not determine DNX version used when run from the command line. You will still need to use DNVM to select the correct DNX version.

Referencing non-DNX projects

You can use Visual Studio to add a reference to a non-DNX project by using the **Add Reference** dialog box. This will add a `project.json` file to your solution at the root folder which represents the referenced project.

Framework-specific dependencies

You can also add dependencies for a particular framework like this:

```
{  
  "frameworks": {  
 "dnxcore50": {  
 "dependencies": {  
 "System.Console": "4.0.0.0"  
 }  
 },  
 "dnx451": {}  
  }  
}
```

In the above example, the `System.Console` dependency is only needed for the `dnxcore50` target, not `dnx451`. It is often the case that you will have extra dependencies on Core CLR, because there are packages that you need to depend on in Core CLR that are part of .NET 4.5.x.

Note: While it is technically true that you do not need the `System.Console` package on .NET 4.5.1, it also doesn't matter if you add it as a top level dependency. Each of the `System.*` packages will work as a top level dependency. So, you don't always have to have this separation. You could add `System.Console` as a top level dependency and it will not impact your application when on .NET 4.5.1.

Restoring packages

The .NET Development Utility (DNU) wraps the functionality of NuGet to do package restore, which means that it uses the *NuGet.config* file to determine where to download the package. If you want to get packages from somewhere other than NuGet.org, you can edit your *NuGet.config*.

For instructions about how to get development builds of the latest ASP.NET and DNX packages, see [Configuring the feed used by dnu to restore packages](#).

Using DNU Restore

The restore command will look at the dependencies listed in the *project.json* file and download them, adding them to your app's packages directory. It downloads the entire graph of dependencies, even though you only explicitly declare the top level dependency that you directly require. It uses NuGet internally to download packages.

The following is an example of using the `restore` command from the command window, where the command is executed from the folder containing the application (including the *project.json* file):

```
dnu restore
```

Project lock file

When doing a package restore, DNU builds up a great deal of information about the dependencies of your application, this information is persisted to disk in the *project.lock.json* file.

DNX reads the lock file when running your application instead of rebuilding all the information that the DNU already generated. To understand the reason for that, imagine what DNX has to do without the lock file:

1. Find each dependency listed in the *project.json* file.
2. Open the nuspec of each package and get all of their dependencies.
3. Repeat step 2 for each dependency until it has the entire graph.
4. Load all the dependencies.

By using the lock file, this process is reduced to:

1. Read the lock file.
2. Load all the dependencies.

There is significantly less disk IO involved in the second list.

The lock file ensures that after you run `dnu restore`, you have a fixed set of packages that you are referencing. When restoring, the DNU generates the lock file which specifies the exact versions that your project will use. This way, versions only get modified when you run `dnu restore`, not during run-time. Restoring also ends up improving performance at run-time since DNX no longer has to probe the packages directory to find the right version to use, DNX just does what the lock file instructs DNX to do.

Note: The primary advantage of the lock file is to prevent the application from being affected by someone else installing a package into your global install directory. For this reason, the lock file is mandatory to run. If you do not have a lock file, DNX will fail to load your application.

There is a field in the lock file, `locked`, which can be set to true either manually or via `dnu restore --lock`. Setting this field to `true` specifies that `dnu restore` will just download the versions specified in the lock file and will not do any dependency graph walking or version selection. You can run `dnu restore --lock` to generate a locked lock file. Future restores will not change your installed version, unless you use `dnu restore --unlock`

to remove the lock. You could lock your lock file and check it in on a release branch to ensure that you always get the exact version you expect, but leave it unlocked ()and ignored by source control on development branch(es).

Specifying an alternative package locations

You can add nupkg (NuGet packages) and source packages (not on a NuGet feed) to a project. To specify the location of these packages you must include the path to the NuGet package or to a packages folder, such as:

```
dnu packages add newPackage.1.0.0.nupkg c:\packageStore
```

For additional details, run the help command:

```
dnu packages add --help
```

Using commands

A command is an alias for a package to use as an entry point and also provides an initial set of arguments. You can define commands in your *project.json* file:

```
{
  "version": "1.0.0",
  "webroot": "wwwroot",
  "exclude": [
 "wwwroot"
  ],
  "dependencies": {
 "Kestrel": "1.0.0-beta4",
 "Microsoft.AspNet.Diagnostics": "1.0.0-beta4",
 "Microsoft.AspNet.Hosting": "1.0.0-beta4",
 "Microsoft.AspNet.Server.IIS": "1.0.0-beta4",
 "Microsoft.AspNet.Server.WebListener": "1.0.0-beta4",
 "Microsoft.AspNet.StaticFiles": "1.0.0-beta4"
  },
  "commands": {
 "web": "Microsoft.AspNet.Hosting --server Microsoft.AspNet.Server.WebListener --server.urls http://localhost:5001",
 "kestrel": "Microsoft.AspNet.Hosting --server Kestrel --server.urls http://localhost:5001",
 "gen": "Microsoft.Framework.CodeGeneration",
 "ef": "EntityFramework.Commands"
  },
  "frameworks": {
 "dnx451": { },
 "dnxcore50": { }
  }
}
```

The commands are a set of arguments that will be passed to DNX. The entry-point provided by a command should either be the name of a project within your solution, or an assembly provided by a package that your application depends on.

Running your app

By specifying a command as an argument that is passed to DNX, you can run your app locally. For instance, you can use the `kestrel` command (specified in the `commands` section of your project's *project.json* file) to run a Web Application as follows:

```
dnx kestrel
```

To view the running web application, you can open a browser and navigate to the path specified in the *project.json* file:

```
http://localhost:5001
```

To run a Console Application using the Command Window from the project directory, you can use the following statement:

```
dnx run
```

To run a Web API application, you can use the following command from the Command Window:

```
dnx web
```

In the case of the *web* command, the `Microsoft.AspNet.Hosting` assembly has a `Main` entry point method that is called whenever you run the *web* command. The rest of the values in the *web* command are used by the hosting assembly to host your web application.

To run commands out of a different project, you can use the `--project` option. The short form of `--project` is `--p`. For example:

```
dnx -p tests\MyTestProject test
```

For a Console Application, the entry point is the `Main` method of the `Program` class. For more information about the Web Application startup process, see [Application Startup](#).

When you run your app, you can specify whether to compile in Debug mode or in Release mode. You can specify the `configuration` option as follows:

```
dnx --configuration Debug
```

For more compilation related information, see [Compilation settings](#).

Building

You use DNX projects to build NuGet packages. You can use the .NET Development Utility (DNU) to build, package, and publish DNX projects.

DNU build

The *project.json* file defines your package metadata, your project dependencies, and which frameworks that you want to target your build.

All the files in the folder are by default part of the project unless explicitly excluded in *project.json*. You specify which frameworks to target by using the “frameworks” property. DNX will cross-compile for each specified framework and create the corresponding *lib* folder in the built NuGet package.

Building a project produces the binary outputs for the project.

Compilation settings

Compilation settings allow you to pass options through to the compiler. The language version can be set in this section of the *project.json* file, as well as defines and other options.

```
{  
  "compilationOptions": {  
 "define": ["SOMETHING"],  
 "allowUnsafe": true,  
 "warningsAsErrors" : true,  
 "languageVersion": "experimental"  
  }  
}
```

Configurations are named groups of compilation settings. There are two default compilation settings, **Debug** and **Release**. You can override these (or add more) by modifying to the configurations section in the *project.json*.

```
{  
  "configurations": {  
 "Debug": {  
 "compilationOptions": {  
 "define": ["DEBUG", "TRACE"]  
 }  
 },  
 "Release": {  
 "compilationOptions": {  
 "define": ["RELEASE", "TRACE"],  
 "optimize": true  
 }  
 }  
  }  
}
```

When building a DNX based application, such as by using `dnu build` or via pack/publish with `dnu pack` or `dnu publish`, you can pass `--configuration <configuration>` to have DNX use the named configuration.

For a list of usage, arguments, and options of the `build` command, enter the following in the command windows:

```
dnu build --help
```

Including/Excluding files

By default all code files in a directory containing a *project.json* are included in the project. You can control this with the include/exclude sections of the *project.json*.

The most common sections that you will see for including and excluding files are:

```
{  
  "compile": "*.cs",  
  "exclude": [  
 "node_modules",  
 "bower_components"  
  ],  
  "publishExclude": [  
 "**.xproj",  
 "**.user",  
 "
```

```

 "**.vpscc"
]
}

```

- The *compile* section specifies that only .cs files will be compiled.
- The *exclude* section excludes any files in the node_modules and bower_components directories. Even if sections have .cs extensions.
- The *publishExclude* section allows you to exclude files from the publish output of your project. In this example, all .xproj, .user, and .vpscc files from the output of the publish command.

Note: Most sections of the *project.json* file that deal with files allow [glob patterns](#), which are often called wildcards.

List of include/exclude properties

name	default value	remark
compile		
compileExclude		
content	**/*	
contentExclude		
preprocess	compiler/preprocess/**/*.cs	
preprocessExclude		
resource	compiler/preprocess/resources/**/*	
resourceExclude		
shared	compiler/shared/**/*.cs	
sharedExclude		
publishExclude	bin/**;obj/**;**/*.*/**	
exclude		

Advanced Properties

In addition to the above table there are some extra properties that you will not use as often.

- The names ending in BuiltIn control the built in values of their associated key. E.g. *compile* always has the value of *compileBuiltIn* appended to it.
- The names ending in Files are ways to specify an individual file, without globbing. These are here so that you can do things like “exclude all files in folder x except this one file that I care about”.

name	default value	remark
compileBuiltIn	**/*.cs	Concatenated to compile.
excludeBuiltIn	bin/**;obj/**;*.kproj	
compileFiles		Wildcard is not allowed
contentFiles		Wildcard is not allowed
preprocessFiles		Wildcard is not allowed
resourceFiles		Wildcard is not allowed
sharedFiles		Wildcard is not allowed

Precedence

The sequence of searching are:

1. Gather files from include patterns
2. Exclude files from ignore patterns
3. Exclude files from includes of mutually exclusive types (see below)
4. Adding individually specified files

The following describes the exact lists that are built up with the following notation:

- + means included
- - means excluded
- glob() means the values are used in the globbing algorithm.

```
CompileList =
+Glob( +compile +compileBuiltIn -compileExclude -exclude -excludeBuiltIn)
-SharedList
-PreprocessList
+compileFiles

PreprocessList =
+Glob( +preprocess -preprocessExclude -exclude -excludeBuiltIn)
+preprocessFiles

SharedList =
+Glob( +shared -sharedExclude -exclude -excludeBuiltIn)
+sharedFiles

ResourceList =
+Glob( +resource -resourceExclude -exclude -excludeBuiltIn)
+resourceFiles

ContentList =
+Glob( +content -contentExclude -exclude -excludeBuiltIn)
-CompileList
-PreprocessList
-SharedList
-ResourcesList
+contentFiles

PublishExcludeList =
+Glob ( +publishExclude )
```

Sharing files

The *shared* section of the *project.json* is designed to allow you to create a project that shares its source with other projects, rather than being compiled to a binary.

```
{
  "shared": "*.cs"
}
```

When you have shared source in your project it will generate a NuGet package with a directory called *shared* containing the shared files. Depending on this package will cause DNX to compile the code files that are in the shared directory as if they were part of your project.

Important: Because you are adding to the source of a project that depends on your shared code, it is recommended

that all the shared code be internal. Having public surface area in the types you are adding to another project is likely to cause problems in the future.

Note: By convention shared project names should end in sources. Microsoft.AspNet.Common.Sources, **not** Microsoft.AspNet.Common.

Per framework compilation

You can target a specific framework to build for your application by using the `--framework` option when using the `dnu build` command. For example:

```
dnu build --framework dnxcore50
```

Packaging

You use the `dnu pack` command to build NuGet packages to a given directory for your project.

DNU pack

You can pack a project by specifying the project or default to the current directory. In addition, you can specify the following as options:

- A list of target frameworks to build.
- A list of configurations to build.
- The output directory.
- An output of dependencies.
- Whether to show output such as the source or destination of the nupkgs.
- A output of help information.

For example, you can pack the current project based on the current directory:

```
dnu pack --out c:\projectOutput
```

For additional details, run the `help` command:

```
dnu pack --help
```

Adding package metadata

Project metadata is information such as the version of your app, author, etc.

To specify this in the `project.json` file you create a key for each of the metadata attributes you care about:

```
{
  "version": "0.1-alpha",
  "authors": ["John Doe"],
  "description": "A wonderful library that does nice stuff"
}
```

- **version:** The version of the NuGet package and assemblies generated if you pack/publish your application.
- **authors:** A JSON array of the authors and owners section of the NuGet packages nuspec
- **description:** A long description of the NuGet package.

Additional optional metadata that can be put into the project.json file:

- **copyright:** Copyright details for the NuGet package.
- **projectUrl:** A URL for the home page of the NuGet package.
- **licenseUrl:** A link to the license that the NuGet package is under.
- **requireLicenseAcceptance:** A Boolean value that specifies whether the client needs to ensure that the package license (described by licenseUrl) is accepted before the NuGet package is installed.
- **language:** The locale ID for the NuGet package, such as en-us.
- **tags:** A JSON array of tags and keywords that describe the NuGet package.
- **title:** The human-friendly title of the NuGet package.

Publishing

You use the `dnu publish` command to package your application into a self-contained directory that can be launched. It will create the following directory structure: - output/ - output/packages - output/appName - output/commandName.cmd

The packages directory contains all the packages your application needs to run.

The appName directory will contain all of your applications code, if you have project references they will appear as their own directory with code at this level as well.

The publish command will also hoist any commands from your `project.json` file into batch files. Running any of these commands is the same as running `dnx <command>`. For a list of usage, arguments, and options of the publish command, enter the following in the command windows:

```
dnu publish --help
```

Scripts

The scripts section of the `project.json` allows you to hook into events that happen as you work on your application:

```
{
  "scripts": {
 "prebuild": "executed before building",
 "postbuild": "executed after building",
 "prepack": "executed before packing",
 "postpack": "executed after packing",
 "prepublish": "executed before publish",
 "postpublish": "executed after publish",
 "prerestore": "executed before restoring packages",
 "postrestore": "executed after restoring packages",
 "prepare": "After postrestore but before prepublish"
  }
}
```

Most of these are fairly self-explanatory and each matches an explicit command in the DNU. Except for *prepare*. *Prepare* runs both after a restore and before a publish and is intended to be used to make sure everything is ready for either development or publishing. For example, you often need to make sure that you run all of your gulp tasks after you restore packages, to make sure you get things like css copied from new bower packages, and you also want to make sure that gulp is run before you publish so that you are publishing the latest code generated from your tasks.

The values of the scripts are commands that will be run in your environment as if you had opened a terminal and run them. For example, the following is scaffolded when creating a new application in Visual Studio:

```
{
  "scripts": {
 "postrestore": [ "npm install", "bower install" ],
 "prepare": [ "gulp copy" ]
  }
}
```

Token substitution

There are also several tokens that will be replaced if they appear inside the scripts value:

Token	Replaced with
%project:Directory%	The project directory
%project:Name%	The project name
%project:Version%	The project version

If any of the above tokens appear in the value of the script key they will be replaced with the associated value.

Related Resources

- [DNX Overview](#)
- [Create an ASP.NET 5 web app in Visual Studio Code](#)

1.7.4 Compilation

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.7.5 Loaders

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can contribute on GitHub.

1.7.6 Services

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can contribute on GitHub.

1.7.7 Using Commands

DNX projects are used to build and run .NET applications for Windows, Mac and Linux. DNX provides a host process, CLR hosting logic and managed entry point discovery. You can use DNX to execute commands from a command prompt.

What is a command?

A command is a named execution of a .NET entry point with specific arguments. Commands can be defined locally in your project or installed globally on your machine. The *project.json* file in your project allows you to define commands for your project. Commands that you define for your projects are understood by Visual Studio Code (VS Code) as well as Visual Studio. Global commands, which are not project specific, can be installed on a machine and run from a command prompt.

Using commands in your project

In the commands section of the below `project.json` example, four commands are listed:

```
{
  "webroot": "wwwroot",
  "version": "1.0.0-*",

  "dependencies": {
 "Kestrel": "1.0.0-beta7",
 "Microsoft.AspNet.Diagnostics": "1.0.0-beta7",
 "Microsoft.AspNet.Hosting": "1.0.0-beta7",
 "Microsoft.AspNet.Server.IIS": "1.0.0-beta7",
 "Microsoft.AspNet.Server.WebListener": "1.0.0-beta7",
 "Microsoft.AspNet.StaticFiles": "1.0.0-beta7"
  },
  "commands": {
 "web": "Microsoft.AspNet.Hosting --config hosting.ini",
 "kestrel": "Microsoft.AspNet.Hosting --config hosting.ini",
 "gen": "Microsoft.Framework.CodeGeneration",
 "ef": "EntityFramework.Commands"
  },
  "frameworks": {
 "dnx451": { }
  }
}
```

```
"dnxcore50": { }
}
```

A command can include a set of arguments that will be passed to the DNX. In the above example, the first part of a command statement is an assembly with an entry point that the DNX will try to execute. Notice that in the commands section shown above, the `ef` command is implemented by the `EntityFramework.Commands` assembly. This command doesn't require any extra argument, all that is needed to define the command is the name of the assembly. For the `web` command and the `kestrel` command, the arguments are contained in the referenced `hosting.ini` file. In the `hosting.ini` file you will see the `server` argument and the `server.urls` argument. The `kestrel` command, as well as the `web` command, will check the `Microsoft.AspNet.Hosting` assembly for an entry point, then it will pass the `server` and `server.urls` arguments to the entry point. Specifically, the arguments for each command are passed to the entry point through the `args` argument of the `main` method.

Note: The assembly listed in the commands section should be pulled in by a package that your application depends on.

You can add a command package and its dependencies to your project using the [Package Manager Console](#). For example, to install the `SecretManager` package from the **Package Manager Console**, enter the following:

```
Install-Package Microsoft.Framework.SecretManager -Pre
```

Note: The global `NuGet.config` file is used to find the correct NuGet feed when installing global command NuGet packages. Use `Install-Package -?` from the **Package Manager Console** to view help information related to the `Install-Package` command.

Running commands using dnx.exe

You can use DNX to run the commands defined by your project by entering the following in the command prompt from your project's directory:

```
dnx [command]
```

You can also run commands from VS Code or Visual Studio. From VS Code, open the **Command Palette** (`Ctrl+Shift+P`) and enter the name of the command you want to run. From Visual Studio, open the **Command Window** (`Ctrl+Alt+A`) and enter the name of the command you want to run.

For example, the following command is used to run a web application using the Kestrel web server:

```
dnx kestrel
```

To run a console app, you can use the following command:

```
dnx run
```

Note: Note that running a command is short-hand for specifying the command assembly and its arguments directly to DNX. For example, `dnx web` is a short-hand alias for `dnx Microsoft.AspNet.Hosting hosting.ini`, where the `hosting.ini` file contains the command parameters.

Global commands

Global commands are DNX console applications (in a NuGet package) that are installed globally and runnable from your command line. The difference between global commands and commands that you add in the `commands` section of the `project.json` file of a project is that global commands are made available to everything that runs under a user profile. You can install, run, uninstall, build, and publish global commands.

The `dnu commands install` command will use the NuGet sources contained in the local XML `NuGet.Config` file to determine where it looks for NuGet packages. The main sections for this file are `packageRestore`, `packageSources`, `disabledPackageSources`, and `activePackageSource`.

Installing global commands

To add a global command (and package), you can use the .NET Development Utility (DNU) to download a NuGet package and install it.

For example, enter the following from the command prompt:

```
dnu commands install Microsoft.Framework.SecretManager
```

Note: You can use the `--overwrite` option to overwrite conflicting commands. Use `dnu commands install -?` from the command prompt to view help information related to the `install` command.

Running global commands

You can run global commands from the command prompt after installing the related package. For example, if you have installed the SecretManager and have set the user secret for the application, from the application directory you can issue the following command to retrieve all of the user secrets for your application:

```
user-secret list
```

Note: To see a list of the available DNX runtimes, including the **active** DNX runtime, you can enter `dnvm list` from the command prompt. If you need to change the active DNX runtime, use `dnvm use [version] -p`. For example, `dnvm use 1.0.0-beta7 -p`. Global commands always run with the active DNX runtime.

Uninstalling global commands

To uninstall global commands you can use the following DNU command:

```
dnu commands uninstall [arguments] [options]
```

The `[arguments]` is the name of the command to uninstall. For example:

```
dnu commands uninstall user-secret
```

For additional details about the `uninstall` command, enter `dnu commands uninstall -?` from the command prompt.

Built-in global commands

The following built-in global commands are available:

1. user-secret
2. sqlservercache

These commands have specific NuGet packages that are installed. When you install a global command, the related NuGet package is also installed.

Building and publishing global command

You can use the .NET Development Utility (DNX) to build, package and publish a global command. A global command is contained as a console app project. Building a project produces the binary outputs for the project. Packaging produces a NuGet package that can be uploaded to a package feed (such as <http://nuget.org>) and then consumed. Publishing collects all required runtime artifacts (the required DNX and packages) into a single folder so that it can be deployed as an application.

When you generate a console app using the console app template, it includes a *program.cs* file containing a *Main* entry point to the app. After you create a console app, you can build and run the app by issuing the following DNX command:

```
dnx run
```

In the console app, the *project.json* file contains the *run* command in the *commands* section. The *dnx* command is used to execute a managed entry point (a *Program.Main* function) in the assembly. When you issue the above *dnx run* command, DNX finds the command based on the name used for the project, then finds the *Main* entry point that you see in the *program.cs* file.

For details about creating a console app with DNX, see [Creating a Cross-Platform Console App with DNX](#).

Note: The *dnx run* command is a shorthand for executing the entry point in the current project. It is equivalent to *dnx [project_name]*.

When you are ready to build your console app containing your global command, use the following command to produce assemblies for the project in the given directory:

```
dnu build
```

Once the console app has been built, you can package it using the following command to create NuGet packages for the project in the given directory:

```
dnu pack
```

To publish the NuGet packages you can use the following command:

```
dnu publish
```

The *publish* command will package your application into a self-contained directory that can be launched. It will create the following directory structure:

- output/
- output/packages
- output/appName

- output/commandName.cmd

The packages directory contains all the packages your command needs to run. The *appName* directory will contain all of your applications code. If you have project references, they will appear as their own directory with code at this level as well.

There are 3 commands that are skipped for global install, those are `run`, `test` and `web`. You can build a NuGet package with those commands, but they cannot be installed globally. So, for the default console application template, you must rename the `run` command to something else, such as `my-cmd`, if you want to make the command globally installable.

Also, the following command names cannot be used: `dnx`, `dnvm`, `nuget`, `dnu`. You will get a build error if you use those names.

Global commands details

Global commands are DNX console applications (in a NuGet package) that are installed globally and runnable from your command line.

Note: If you are using Visual Studio, then both `SecretManager` and `SqlConfig` should already be installed for you. If you not using Visual Studio, first install the DNX, then run `dnu` commands `install [namespace.command]`. When a command is finished installing, the output will specifically show the name of the commands that have been installed.

SecretManager

This ASP.NET package contains commands to manage application secrets. When developing modern web applications developers often want to leverage authentication systems such as OAuth. One of the defining features of these authentication schemes is shared secrets that your application and the authenticating server must know.

Assembly: Microsoft.Framework

Usage: `user-secret [command] [options]`

Options:

Option	Description
<code>-? -hl--help</code>	Show help information.
<code>-vl--verbose</code>	Verbose output.

Commands:

Command	Description
<code>set</code>	Sets the user secret to the specified value.
<code>help</code>	Show help information.
<code>remove</code>	Removes the specified user secret.
<code>list</code>	Lists all the application secrets.
<code>clear</code>	Deletes all the application secrets.

Note: For more information about a command, use `user-secret [command] --help` from the command prompt.

SqlConfig

The `Microsoft.Framework.Caching.SqlConfig` package contains commands for creating table and indexes in Microsoft SQL Server database to be used for ASP.NET 5 distributed caching.

Assembly: `Microsoft.Framework.Caching`

Usage: `sqlservercache [options] [command]`

Option	Description
<code>-? -hl--help</code>	Show help information.
<code>-vl--verbose</code>	Verbose output.

Commands:

Command	Description
<code>set</code>	Sets the user secret to the specified value.
<code>help</code>	Show help information.
<code>remove</code>	Removes the specified user secret.
<code>list</code>	Lists all the application secrets.
<code>clear</code>	Deletes all the application secrets.

Note: For more information about a command, use `user-secret [command] --help` from the command prompt.

1.7.8 Servicing and Updates

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.7.9 Design Time Host

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.7.10 Diagnosing Project Dependency Issues

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

For information on diagnosing project dependency issues please see <http://davidfowl.com/diagnosing-dependency-issues-with-asp-net-5/>.

1.7.11 Create a New NuGet Package with DNX

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.7.12 Migrating an Existing NuGet Package Project

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.7.13 Global.json Reference

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.7.14 Project.json Reference

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.8 Working with Data

1.8.1 Getting Started with ASP.NET 5 and Entity Framework 6

By Paweł Grudzień, Damien Pontifex

This article will show you how to use Entity Framework 6 inside an ASP.NET 5 application.

In this article:

- [Setup connection strings and dependency injection](#)
- [Migrate configuration from config to code](#)
- [Notes on Migrations](#)

Prerequisites

Before you start, make sure that you compile against full .NET Framework in your project.json as Entity Framework 6 does not support .NET Core. If you need cross platform features you will need to upgrade to Entity Framework 7.

In your project.json file under frameworks remove any reference to dnxcore50 or dotnet5.1. Valid identifiers for the .NET Framework are listed on the [corefx repo documentation](#), but for targeting DNX 4.5.1 the frameworks section should be:

```
"frameworks": {
  "dnx451": { }
}
```

And .NET 4.5.1 in a class library the frameworks section should be

```
"frameworks": {
  "net451": { }
}
```

Setup connection strings and dependency injection

The simplest change is to explicitly get your connection string and setup dependency injection of your DbContext instance.

In your DbContext subclass, ensure you have a constructor which takes the connection string as so:

```
1 public class ApplicationDbContext : DbContext
2 {
3 public ApplicationDbContext(string nameOrConnectionString) : base(nameOrConnectionString)
4 {
5 }
6 }
```

In the Startup class within ConfigureServices add factory method of your context with it's connection string. Context should be resolved once per scope to ensure performance and ensure reliable operation of Entity Framework.

```
1 public void ConfigureServices(IServiceCollection services)
2 {
3 services.AddScoped(_ => new ApplicationDbContext(Configuration["Data:DefaultConnection:Connecti
4
5 // Configure remaining services
6 }
```

Migrate configuration from config to code

Entity Framework 6 allows configuration to be specified in xml (in web.config or app.config) or through code. As of ASP.NET 5, all configuration is code-based.

Code-based configuration is achieved by creating a subclass of `System.Data.Entity.Config.DbConfiguration` and applying `System.Data.Entity.DbConfigurationTypeAttribute` to your `DbContext` subclass.

Our config file typically looked like this:

```
1 <entityFramework>
2 <defaultConnectionFactory type="System.Data.Entity.Infrastructure.LocalDbConnectionFactory, EntityF
3 <parameters>
4 <parameter value="mssqllocaldb" />
5 </parameters>
6 </defaultConnectionFactory>
7 <providers>
8 <provider invariantName="System.Data.SqlClient" type="System.Data.Entity.SqlServer.SqlProvide
9 </providers>
10 </entityFramework>
```

The `defaultConnectionFactory` element sets the factory for connections. If this attribute is not set then the default value is `SqlConnectionStringProvider`. If, on the other hand, value is provided, the given class will be used to create `DbConnection` with its `CreateConnection` method. If the given factory has no default constructor then you must add parameters that are used to construct the object.

```
1 [DbConfigurationType(typeof(CodeConfig))] // point to the class that inherit from DbConfiguration
2 public class ApplicationDbContext : DbContext
3 {
4 [...]
5 }
6
7 public class CodeConfig : DbConfiguration
8 {
9 public CodeConfig()
10 {
11 SetProviderServices("System.Data.SqlClient",
12 System.Data.Entity.SqlServer.SqlProviderServices.Instance);
13 }
14 }
```

SQL Server, SQL Server Express and LocalDB

This is the default and so no explicit configuration is needed. The above `CodeConfig` class can be used to explicitly set the provider services and the appropriate connection string should be passed to the `DbContext` constructor as

shown *above*.

Notes on Migrations

Note: Valid with RC1 (early November 2015)

As noted by [Rowan Miller on GitHub](#) Migration commands won't work because .xproj does not support loading commands into Package Manager Console (this will change for RTM though).

Summary

Entity Framework 6 is an object relational mapping (ORM) library, that is capable of mapping your classes to database entities with little effort. These features made it very popular so migrating large portions of code may be undesirable for many projects. This article shows how to avoid migration to focus on other new features of ASP.NET.

Additional Resources

- Entity Framework - Code-Based Configuration
- BleedingNEdge.com - Entity Framework 6 With ASP.NET 5

1.8.2 Azure Storage

1.9 Client-Side Development

1.9.1 Using Gulp

By Erik Reitan, Scott Addie, Daniel Roth

In a typical modern web application, the build process might:

- Bundle and minify JavaScript and CSS files.
- Run tools to call the bundling and minification tasks before each build.
- Compile LESS or SASS files to CSS.
- Compile CoffeeScript or TypeScript files to JavaScript.

A *task runner* is a tool which automates these routine development tasks and more. Visual Studio 2015 provides built-in support for two popular JavaScript-based task runners: [Gulp](#) and [Grunt](#).

Introducing Gulp

Gulp is a JavaScript-based streaming build toolkit for client-side code. It is commonly used to stream client-side files through a series of processes when a specific event is triggered in a build environment. Some advantages of using Gulp include the automation of common development tasks, the simplification of repetitive tasks, and a decrease in overall development time. For instance, Gulp can be used to automate [bundling and minification](#) or the cleansing of a development environment before a new build.

The ASP.NET 5 Web Application project template is used to help you get started designing and coding a new Web application in Visual Studio. It contains default functionality to demonstrate many aspects of ASP.NET. The template also includes Node Package Manager ([npm](#)) and Gulp, making it easier to add bundling and minification to a project.

Note: You don't need the ASP.NET 5 Web Application project template or Visual Studio to implement bundling and minification. For example, create an ASP.NET project using Yeoman, push it to GitHub, clone it on a Mac, and then bundle and minify the project.

When you create a new web project using ASP.NET 5 Web Application template, Visual Studio includes the [Gulp.js npm package](#), the *gulpfile.js* file, and a set of Gulp dependencies. The npm package contains all the prerequisites for running Gulp tasks in your Visual Studio project. The provided *gulpfile.js* file defines a set of Gulp tasks which can be run from the **Task Runner Explorer** window in Visual Studio. The `devDependencies` section of the *package.json* file specifies the development-time dependencies to install. These dependencies are not deployed with the application. You can add new packages to `devDependencies` and save the file:

```
{  
  "name": "ASP.NET",  
  "version": "0.0.0",  
  "devDependencies": {  
 "gulp": "3.8.11",  
 "gulp-concat": "2.5.2",  
 "gulp-cssmin": "0.1.7",  
 "gulp-uglify": "1.2.0",  
 "rimraf": "2.2.8"  
  }  
}
```

After adding a new key-value pair in `devDependencies` and saving the file, Visual Studio will download and install the corresponding version of the package. In **Solution Explorer**, these packages are found in **Dependencies > npm**.

Gulp Starter Tasks in Visual Studio

A starter set of Gulp tasks is defined in *gulpfile.js*. These tasks delete and minify the CSS and JavaScript files. The following JavaScript, from the first half of *gulpfile.js*, includes Gulp modules and specifies file paths to be referenced within the forthcoming tasks:

```
/// <binding Clean='clean' />  
"use strict";  
  
var gulp = require("gulp"),  
 rimraf = require("rimraf"),  
 concat = require("gulp-concat"),  
 cssmin = require("gulp-cssmin"),  
 uglify = require("gulp-uglify");  
  
var paths = {  
 webroot: "./wwwroot/"  
};  
  
paths.js = paths.webroot + "js/**/*.*";  
paths.minJs = paths.webroot + "js/**/*.*.min.js";  
paths.css = paths.webroot + "css/**/*.*";  
paths.minCss = paths.webroot + "css/**/*.*.min.css";  
paths.concatJsDest = paths.webroot + "js/site.min.js";  
paths.concatCssDest = paths.webroot + "css/site.min.css";
```

The above code specifies which Node modules are required. The `require` function imports each module so that the dependent tasks can utilize their features. Each of the imported modules is assigned to a variable. The modules can be located either by name or path. In this example, the modules named `gulp`, `rimraf`, `gulp-concat`,

`gulp-cssmin`, and `gulp-uglify` are retrieved by name. Additionally, a series of paths are created so that the locations of CSS and JavaScript files can be reused and referenced within the tasks. The following table provides descriptions of the modules included in `gulpfile.js`.

Module Name	Description
gulp	The Gulp streaming build system. For more information, see gulp .
rimraf	A Node deletion module. For more information, see rimraf .
gulp-concat	A module that will concatenate files based on the operating system's newline character. For more information, see gulp-concat .
gulp-cssmin	A module that will minify CSS files. For more information, see gulp-cssmin .
gulp-uglify	A module that minifies <code>.js</code> files using the UglifyJS toolkit. For more information, see gulp-uglify .

Once the requisite modules are imported in `gulpfile.js`, the tasks can be specified. Visual Studio 2015 registers six tasks, represented by the following code in `gulpfile.js`:

```
gulp.task("clean:js", function (cb) {
 rimraf(paths.concatJsDest, cb);
});

gulp.task("clean:css", function (cb) {
 rimraf(paths.concatCssDest, cb);
});

gulp.task("clean", ["clean:js", "clean:css"]);

gulp.task("min:js", function () {
 return gulp.src([paths.js, "!" + paths.minJs], { base: "." })
 .pipe(concat(paths.concatJsDest))
 .pipe(uglify())
 .pipe(gulp.dest("."));
});

gulp.task("min:css", function () {
 return gulp.src([paths.css, "!" + paths.minCss])
 .pipe(concat(paths.concatCssDest))
 .pipe(cssmin())
 .pipe(gulp.dest("."));
});

gulp.task("min", ["min:js", "min:css"]);
```


The following table provides an explanation of the tasks specified in the code above:

Task Name	Description
clean:js	A task that uses the rimraf Node deletion module to remove the minified version of the <code>site.js</code> file.
clean:css	A task that uses the rimraf Node deletion module to remove the minified version of the <code>site.css</code> file.
clean	A task that calls the <code>clean:js</code> task, followed by the <code>clean:css</code> task.
min:js	A task that minimizes and concatenates all <code>.js</code> files within the <code>js</code> folder. The <code>.min.js</code> files are excluded.
min:css	A task that minimizes and concatenates all <code>.css</code> files within the <code>css</code> folder. The <code>.min.css</code> files are excluded.
min	A task that calls the <code>min:js</code> task, followed by the <code>min:css</code> task.

Running Default Tasks

If you haven't already created a new Web app, create a new ASP.NET Web Application project in Visual Studio 2015.

1. Select **File > New > Project** from the menu bar. The **New Project** dialog box is displayed.

2. Select the **ASP.NET Web Application** template, choose a project name, and click **OK**.
3. In the **New ASP.NET Project** dialog box, select the **Web Application** template from the **ASP.NET 5 Templates**, and click **OK**.
4. In **Solution Explorer**, right-click *gulpfile.js*, and select **Task Runner Explorer**.

Task Runner Explorer shows the list of Gulp tasks. In the default ASP.NET 5 Web Application template in Visual Studio 2015, there are six tasks included from *gulpfile.js*.

- Underneath Tasks in Task Runner Explorer, right-click **clean**, and select **Run** from the pop-up menu.

Task Runner Explorer will create a new tab named **clean** and execute the related clean task as it is defined in *gulpfile.js*.

- Next, right-click the **clean** task, then select **Bindings > Before Build**.

The **Before Build** binding option allows the clean task to run automatically before each build of the project.

It's worth noting that the bindings you set up with **Task Runner Explorer** are **not** stored in the *project.json*. Rather they are stored in the form of a comment at the top of your *gulpfile.js*. It is possible (as demonstrated in the default project templates) to have gulp tasks kicked off by the *scripts* section of your *project.json*. **Task Runner Explorer** is a way you can configure tasks to run using Visual Studio. If you are using a different editor (for example, Visual Studio Code) then using the *project.json* will probably be the most straightforward way to bring together the various stages (prebuild, build, etc.) and the running of gulp tasks.

Note: *project.json* stages are not triggered when building in Visual Studio by default. If you want to ensure that they are set this option in the Visual Studio project properties: Build tab -> Produce outputs on build. This will add a *ProduceOutputsOnBuild* element to your *.xproj* file which will cause Visual studio to trigger the *project.json* stages when building.

Defining and Running a New Task

To define a new Gulp task, modify *gulpfile.js*.

1. Add the following JavaScript to the end of *gulpfile.js*:

```
gulp.task("first", function () {
 console.log('first task! <-----');
});
```

This task is named **first**, and it simply displays a string.

2. Save *gulpfile.js*.
3. In **Solution Explorer**, right-click *gulpfile.js*, and select *Task Runner Explorer*.
4. In **Task Runner Explorer**, right-click **first**, and select **Run**.

You'll see that the output text is displayed. If you are interested in examples based on a common scenario, see [Gulp Recipes](#).

Defining and Running Tasks in a Series

When you run multiple tasks, the tasks run concurrently by default. However, if you need to run tasks in a specific order, you must specify when each task is complete, as well as which tasks depend on the completion of another task.

1. To define a series of tasks to run in order, replace the **first** task that you added above in *gulpfile.js* with the following:


```
gulp.task("series:first", function () {
 console.log('first task! <-----');
});

gulp.task("series:second", ["series:first"], function () {
 console.log('second task! <-----');
});

gulp.task("series", ["series:first", "series:second"], function () {});
```


You now have three tasks: `series:first`, `series:second`, and `series`. The `series:second` task includes a second parameter which specifies an array of tasks to be run and completed before the `series:second` task will run. As specified in the code above, only the `series:first` task must be completed before the `series:second` task will run.

2. Save `gulpfile.js`.
3. In **Solution Explorer**, right-click `gulpfile.js` and select **Task Runner Explorer** if it isn't already open.
4. In **Task Runner Explorer**, right-click `series` and select **Run**.

IntelliSense

IntelliSense provides code completion, parameter descriptions, and other features to boost productivity and to decrease errors. Gulp tasks are written in JavaScript; therefore, IntelliSense can provide assistance while developing. As you work with JavaScript, IntelliSense lists the objects, functions, properties, and parameters that are available based on your current context. Select a coding option from the pop-up list provided by IntelliSense to complete the code.

For more information about IntelliSense, see [JavaScript IntelliSense](#).

Development, Staging, and Production Environments

When Gulp is used to optimize client-side files for staging and production, the processed files are saved to a local staging and production location. The `_Layout.cshtml` file uses the **environment** tag helper to provide two different versions of CSS files. One version of CSS files is for development and the other version is optimized for both staging and production. In Visual Studio 2015, when you change the `ASPNET_ENV` environment variable to `Production`, Visual Studio will build the Web app and link to the minimized CSS files. The following markup shows the **environment** tag helpers containing link tags to the Development CSS files and the minified Staging, Production CSS files.

```
<environment names="Development">
 <link rel="stylesheet" href="~/lib/bootstrap/dist/css/bootstrap.css" />
 <link rel="stylesheet" href="~/css/site.css" />
</environment>
<environment names="Staging,Production">
 <link rel="stylesheet" href="https://ajax.aspnetcdn.com/ajax/bootstrap/3.3.5/css/bootstrap.min.css"
 asp-fallback-href="~/lib/bootstrap/dist/css/bootstrap.min.css"
 asp-fallback-test-class="sr-only" asp-fallback-test-property="position" asp-fallback-test-value="absolute"/>
 <link rel="stylesheet" href="~/css/site.min.css" asp-append-version="true" />
</environment>
```

Switching Between Environments

To switch between compiling for different environments, modify the `ASPNET_ENV` environment variable's value.

1. In **Task Runner Explorer**, verify that the **min** task has been set to run **Before Build**.
2. In **Solution Explorer**, right-click the project name and select **Properties**.

The property sheet for the Web app is displayed.

3. Click the **Debug** tab.
 4. Set the value of the `ASPNET_ENV` environment variable to `Production`.
 5. Press **F5** to run the application in a browser.
 6. In the browser window, right-click the page and select **View Source** to view the HTML for the page.
- Notice that the stylesheet links point to the minified CSS files.
7. Close the browser to stop the Web app.
 8. In Visual Studio, return to the property sheet for the Web app and change the `ASPNET_ENV` environment variable back to `Development`.
 9. Press **F5** to run the application in a browser again.
 10. In the browser window, right-click the page and select **View Source** to see the HTML for the page.

Notice that the stylesheet links point to the unminified versions of the CSS files.

For more information related to Visual Studio 2015 environments, see [Working with Multiple Environments](#).

Task and Module Details

A Gulp task is registered with a function name. You can specify dependencies if other tasks must run before the current task. Additional functions allow you to run and watch the Gulp tasks, as well as set the source (*src*) and destination (*dest*) of the files being modified. The following are the primary Gulp API functions:

Gulp Function	Syntax	Description
task	<code>gulp.task(name[, deps], fn) { }</code>	The <code>task</code> function creates a task. The <code>name</code> parameter defines the name of the task. The <code>deps</code> parameter contains an array of tasks to be completed before this task runs. The <code>fn</code> parameter represents a callback function which performs the operations of the task.
watch	<code>gulp.watch(glob[, opts], tasks){ }</code>	The <code>watch</code> function monitors files and runs tasks when a file change occurs. The <code>glob</code> parameter is a string or array that determines which files to watch. The <code>opts</code> parameter provides additional file watching options.
src	<code>gulp.src(globs[, options]) { }</code>	The <code>src</code> function provides files that match the <code>glob</code> value(s). The <code>glob</code> parameter is a string or array that determines which files to read. The <code>options</code> parameter provides additional file options.
dest	<code>gulp.dest(path[, options]) { }</code>	The <code>dest</code> function defines a location to which files can be written. The <code>path</code> parameter is a string or function that determines the destination folder. The <code>options</code> parameter is an object that specifies output folder options.

For additional Gulp API reference information, see [Gulp Docs API](#).

Gulp Recipes

The Gulp community provides Gulp [recipes](#). These recipes consist of Gulp tasks to address common scenarios.

Summary

Gulp is a JavaScript-based streaming build toolkit that can be used for bundling and minification. Visual Studio 2015 automatically installs Gulp along with a set of Gulp plugins. Gulp is maintained on [GitHub](#). For additional information about Gulp, see the [Gulp Documentation](#) on GitHub.

See Also

- [Bundling and Minification](#)
- [Using Grunt](#)

1.9.2 Using Grunt

By Noel Rice

Grunt is a JavaScript task runner that automates script minification, TypeScript compilation, code quality “lint” tools, CSS pre-processors, and just about any repetitive chore that needs doing to support client development. Grunt is fully supported in Visual Studio 2015, though the ASP.NET project templates use Gulp by default (see [Using Gulp](#)).

In this article:

- [*Preparing the application*](#)

- [Configuring NPM](#)
- [Configuring Grunt](#)
- [Watching for changes](#)
- [Binding to Visual Studio events](#)

This example uses the Empty ASP.NET 5 project template as its starting point, to show how to automate the client build process from scratch.

The finished example cleans the target deployment directory, combines JavaScript files, checks code quality, condenses JavaScript file content and deploys to the root of your web application. We will use the following packages:

- **grunt**: The Grunt task runner package.
- **grunt-contrib-clean**: A plugin that removes files or directories.
- **grunt-contrib-jshint**: A plugin that reviews JavaScript code quality.
- **grunt-contrib-concat**: A plugin that joins files into a single file.
- **grunt-contrib-uglify**: A plugin that minifies JavaScript to reduce size.
- **grunt-contrib-watch**: A plugin that watches file activity.

Preparing the application

To begin, set up a new empty web application and add TypeScript example files. TypeScript files are automatically compiled into JavaScript using default Visual Studio 2015 settings and will be our raw material to process using Grunt.

1. In Visual Studio 2015, create a new ASP.NET Web Application.
2. In the **New ASP.NET Project** dialog, select the **ASP.NET 5 Empty** template and click the OK button.
3. In the Solution Explorer, review the project structure. The \src folder includes empty wwwroot and Dependencies nodes.

4. Add a new folder named `TypeScript` to your project directory.

5. Before adding any files, let's make sure that Visual Studio 2015 has the option 'compile on save' for TypeScript files checked. *Tools > Options > Text Editor > Typescript > Project*

6. Right-click the TypeScript directory and select **Add > New Item** from the context menu. Select the **JavaScript file** item and name the file **Tastes.ts** (note the *.ts extension). Copy the line of TypeScript code below into the file (when you save, a new Tastes.js file will appear with the JavaScript source).

```
enum Tastes { Sweet, Sour, Salty, Bitter }
```

7. Add a second file to the **TypeScript** directory and name it **Food.ts**. Copy the code below into the file.

```
class Food {
 constructor(name: string, calories: number) {
 this._name = name;
 this._calories = calories;
 }

 private _name: string;
 get Name() {
 return this._name;
 }

 private _calories: number;
 get Calories() {
 return this._calories;
 }


 private _taste: Tastes;
 get Taste(): Tastes { return this._taste }
 set Taste(value: Tastes) {
 this._taste = value;
 }
}
```

Configuring NPM

Next, configure NPM to download grunt and grunt-tasks.

1. In the Solution Explorer, right-click the project and select **Add > New Item** from the context menu. Select the **NPM configuration file** item, leave the default name, package.json, and click the **Add** button.
2. In the package.json file, inside the devDependencies object braces, enter "grunt". Select **grunt** from the Intellisense list and press the Enter key. Visual Studio will quote the grunt package name, and add a colon. To

the right of the colon, select the latest stable version of the package from the top of the Intellisense list (press Ctrl-Space if Intellisense does not appear).

Note: NPM uses [semantic versioning](#) to organize dependencies. Semantic versioning, also known as SemVer, identifies packages with the numbering scheme <major>.<minor>.<patch>. Intellisense simplifies semantic versioning by showing only a few common choices. The top item in the Intellisense list (0.4.5 in the example above) is considered the latest stable version of the package. The caret (^) symbol matches the most recent major version and the tilde (~) matches the most recent minor version. See the [NPM semver version parser reference](#) as a guide to the full expressivity that SemVer provides.

3. Add more dependencies to load grunt-contrib* packages for *clean*, *jshint*, *concat*, *uglify* and *watch* as shown in the example below. The versions do not need to match the example.


```
"devDependencies": {
 "grunt": "0.4.5",
 "grunt-contrib-clean": "0.6.0",
 "grunt-contrib-jshint": "0.11.0",
 "grunt-contrib-concat": "0.5.1",
 "grunt-contrib-uglify": "0.8.0",
 "grunt-contrib-watch": "0.6.1"
}
```

4. Save the package.json file.

The packages for each devDependencies item will download, along with any files that each package requires. You can find the package files in the node_modules directory by enabling the **Show All Files** button in the Solution Explorer.

Note: If you need to, you can manually restore dependencies in Solution Explorer by right-clicking on Dependencies\NPM and selecting the **Restore Packages** menu option.

Configuring Grunt

Grunt is configured using a manifest named `Gruntfile.js` that defines, loads and registers tasks that can be run manually or configured to run automatically based on events in Visual Studio.

1. Right-click the project and select **Add > New Item**. Select the **Grunt Configuration file** option, leave the default name, `Gruntfile.js`, and click the **Add** button.

The initial code includes a module definition and the `grunt.initConfig()` method. The `initConfig()` is used to set options for each package, and the remainder of the module will load and register tasks.

```
module.exports = function (grunt) {
 grunt.initConfig({
 });
};
```

2. Inside the `initConfig()` method, add options for the `clean` task as shown in the example `Gruntfile.js` below. The `clean` task accepts an array of directory strings. This task removes files from `wwwroot/lib` and removes the entire `/temp` directory.

```
module.exports = function (grunt) {
 grunt.initConfig({
 clean: ["wwwroot/lib/*", "temp/"],
 });
};
```

3. Below the `initConfig()` method, add a call to `grunt.loadNpmTasks()`. This will make the task runnable from Visual Studio.

```
grunt.loadNpmTasks("grunt-contrib-clean");
```

4. Save `Gruntfile.js`. The file should look something like the screenshot below.


```

Gruntfile.js ✘
<global> module.exports(grunt)
module.exports = function (grunt) {
  grunt.initConfig({
 clean: ["wwwroot/lib/*", "temp/*"]
  });


  grunt.loadNpmTasks("grunt-contrib-clean");
};


```


- Right-click Gruntfile.js and select **Task Runner Explorer** from the context menu. The Task Runner Explorer window will open.

- Verify that clean shows under **Tasks** in the Task Runner Explorer.

- Right-click the clean task and select **Run** from the context menu. A command window displays progress of the task.

Note: There are no files or directories to clean yet. If you like, you can manually create them in the Solution Explorer

and then run the clean task as a test.

-
8. In the initConfig() method, add an entry for concat using the code below.

The src property array lists files to combine, in the order that they should be combined. The dest property assigns the path to the combined file that is produced.

```
concat: {  
 all: {  
 src: ['TypeScript/Tastes.js', 'TypeScript/Food.js'],  
 dest: 'temp/combined.js'  
 }  
},
```

Note: The all property in the code above is the name of a target. Targets are used in some Grunt tasks to allow multiple build environments. You can view the built-in targets using Intellisense or assign your own.

9. Add the jshint task using the code below.

The jshint code-quality utility is run against every JavaScript file found in the temp directory.

```
jshint: {  
 files: ['temp/*.js'],  
 options: {  
 '-W069': false,  
 }  
},
```

Note: The option “-W069” is an error produced by jshint when JavaScript uses bracket syntax to assign a property instead of dot notation, i.e. Tastes["Sweet"] instead of Tastes.Sweet. The option turns off the warning to allow the rest of the process to continue.

10. Add the uglify task using the code below.

The task minifies the combined.js file found in the temp directory and creates the result file in wwwroot/lib following the standard naming convention <file name>.min.js.

```
uglify: {  
 all: {  
 src: ['temp/combined.js'],  
 dest: 'wwwroot/lib/combined.min.js'  
 }  
},
```

11. Under the call grunt.loadNpmTasks() that loads grunt-contrib-clean, include the same call for jshint, concat and uglify using the code below.

```
grunt.loadNpmTasks('grunt-contrib-jshint');  
grunt.loadNpmTasks('grunt-contrib-concat');  
grunt.loadNpmTasks('grunt-contrib-uglify');
```

12. Save Gruntfile.js. The file should look something like the example below.


```


Gruntfile.js ✘
() module
  module.exports = function (grunt) {
 grunt.initConfig({
 clean: ["wwwroot/lib/*", "temp/"],
 concat: {
 all: {
 src: ['TypeScript/Tastes.js', 'TypeScript/Food.js'],
 dest: 'temp/combined.js'
 }
 },
 jshint: { files: ['temp/*.js'], options: { '-W069': false, } },
 uglify: {
 all: {
 src: ['temp/combined.js'],
 dest: 'wwwroot/lib/combined.min.js'
 }
 }
 });
  }

  grunt.loadNpmTasks('grunt-contrib-clean');
  grunt.loadNpmTasks('grunt-contrib-jshint');
  grunt.loadNpmTasks('grunt-contrib-concat');
  grunt.loadNpmTasks('grunt-contrib-uglify');
};


110 %

```

13. Notice that the Task Runner Explorer Tasks list includes `clean`, `concat`, `jshint` and `uglify` tasks. Run each task in order and observe the results in Solution Explorer. Each task should run without errors.

The `concat` task creates a new `combined.js` file and places it into the `temp` directory. The `jshint` task simply runs and doesn't produce output. The `uglify` task creates a new `combined.min.js` file and places it into `wwwroot/lib`. On completion, the solution should look something like the screenshot below:

Note: For more information on the options for each package, visit <https://www.npmjs.com/> and lookup the package name in the search box on the main page. For example, you can look up the grunt-contrib-clean package to get a documentation link that explains all of its parameters.

All Together Now

Use the Grunt `registerTask()` method to run a series of tasks in a particular sequence. For example, to run the example steps above in the order clean -> concat -> jshint -> uglify, add the code below to the module. The code should be added to the same level as the `loadNpmTasks()` calls, outside `initConfig`.

```
grunt.registerTask("all", ['clean', 'concat', 'jshint', 'uglify']);
```

The new task shows up in Task Runner Explorer under Alias Tasks. You can right-click and run it just as you would other tasks. The `all` task will run `clean`, `concat`, `jshint` and `uglify`, in order.

Watching for changes

A `watch` task keeps an eye on files and directories. The `watch` triggers tasks automatically if it detects changes. Add the code below to `initConfig` to watch for changes to `*.js` files in the `TypeScript` directory. If a JavaScript file is

changed, `watch` will run the `all` task.

```
watch: {
  files: ["TypeScript/*.js"],
  tasks: ["all"]
}
```

Add a call to `loadNpmTasks()` to show the `watch` task in Task Runner Explorer.

```
grunt.loadNpmTasks('grunt-contrib-watch');
```

Right-click the `watch` task in Task Runner Explorer and select Run from the context menu. The command window that shows the `watch` task running will display a “Waiting...” message. Open one of the TypeScript files, add a space, and then save the file. This will trigger the `watch` task and trigger the other tasks to run in order. The screenshot below shows a sample run.


```
2015\Projects\GruntFromEmptyWeb\src
\GruntFromEmptyWeb" --gruntfile "c:
\users\noel\documents\visual studio
2015\Projects\GruntFromEmptyWeb\src
\GruntFromEmptyWeb\gruntfile.js" watch
Running "watch" task
Waiting...
>> File "TypeScript\Tastes.js" changed.
Running "clean:0" (clean) task
>> 1 path cleaned.

Running "clean:1" (clean) task
>> 1 path cleaned.

Running "concat:all" (concat) task
File temp/combined.js created.

Running "jshint:files" (jshint) task
>> 1 file lint free.


Running "uglify:all" (uglify) task
>> 1 file created.

Done, without errors.
Completed in 1.236s at Fri Mar 13 2015
17:12:36 GMT-0700 (Pacific Daylight
Time) - Waiting...
```

Binding to Visual Studio Events

Unless you want to manually start your tasks every time you work in Visual Studio, you can bind tasks to **Before Build**, **After Build**, **Clean**, and **Project Open** events.

Let's bind `watch` so that it runs every time Visual Studio opens. In Task Runner Explorer, right-click the `watch` task and select **Bindings > Project Open** from the context menu.

Unload and reload the project. When the project loads again, the watch task will start running automatically.

Summary

Grunt is a powerful task runner that can be used to automate most client-build tasks. Grunt leverages NPM to deliver its packages, and features tooling integration with Visual Studio 2015. Visual Studio's Task Runner Explorer detects changes to configuration files and provides a convenient interface to run tasks, view running tasks, and bind tasks to Visual Studio events.

See Also

- [Using Gulp](#)

1.9.3 Manage Client-Side Packages with Bower

By Noel Rice, Scott Addie

Bower is a “package manager for the web.” Bower lets you install and restore client-side packages, including JavaScript and CSS libraries. For example, with Bower you can install CSS files, fonts, client frameworks, and JavaScript libraries from external sources. Bower resolves dependencies and will automatically download and install all the packages you need. For example, if you configure Bower to load the Bootstrap package, the necessary jQuery package will automatically come along for the ride. For server-side libraries like the MVC 6 framework, you will still use NuGet Package Manager.

Note: Visual Studio developers are already familiar with NuGet, so why not use NuGet instead of Bower? Mainly because Bower already has a rich ecosystem with over 34,000 packages in play; and, it integrates well with the Gulp and Grunt task runners.

Getting Started with Bower

The ASP.NET 5 Starter Web MVC project pre-constructs the client build process for you. The ubiquitous jQuery and Bootstrap packages are installed, and the plumbing for NPM, Gulp, and Bower is already in place. The screenshot below depicts the initial project in Solution Explorer. It’s important to enable the “Show All Files” option, as the bower.json file is hidden by default.

Solution Explorer

The screenshot shows the Solution Explorer window in Visual Studio. At the top, there's a toolbar with icons for back, forward, home, refresh, and other navigation. Below the toolbar is a search bar labeled "Search Solution Explorer (Ctrl+ F)". The main area displays the project structure:

- Solution 'Starter' (1 project)
 - Solution Items
 - src
 - Starter
 - Properties
 - References
 - wwwroot
 - Dependencies
 - Controllers
 - node_modules
 - Views
 - appsettings.json
 - bower.json

Client-side packages are listed in the bower.json file. The ASP.NET 5 Starter Web project pre-configures bower.json with jQuery, jQuery validation, and Bootstrap.

Let's add support for photo albums by installing the [Fotorama](#) jQuery plugin. Bower packages can be installed either via the Manage Bower Packages UI or manually in the bower.json file.

Installation via Manage Bower Packages UI

1. Right-click the project name in Solution Explorer, and select the “Manage Bower Packages” menu option.
2. In the window that appears, click the “Browse” tab, and filter the packages list by typing “fotorama” into the search box:

3. Confirm that the “Save changes to bower.json” checkbox is checked, select the desired version from the drop-down list, and click the Install button.
4. Across the bottom status bar of the IDE, an *Installing “fotorama” complete* message appears to indicate a successful installation.

Manual Installation in bower.json

1. At the end of the dependencies section in bower.json, add a comma and type “fotorama”. Notice as you type that you get IntelliSense with a list of available packages. Select “fotorama” from the list.

fotorama

- Add a colon and then select the latest stable version of the package from the drop-down list. The double quotes will be added automatically.

"fotorama": " "

- Save the bower.json file.

Note: Visual Studio watches the bower.json file for changes. Upon saving, the *bower install* command is executed. See the Output window's “Bower/npm” view for the exact command which was executed.

Now that the installation step has been completed, expand the twisty to the left of bower.json, and locate the .bowerrc file. Open it, and notice that the `directory` property is set to “wwwroot/lib”. This setting indicates the location at which Bower will install the package assets.

```
{
  "directory": "wwwroot/lib"
}
```

In Solution Explorer, expand the `wwwroot` node. The `lib` directory should now contain all of the packages, including the fotorama package.

Next, let's add an HTML page to the project. In Solution Explorer, right-click *wwwroot* node and select **Add > New Item > HTML Page**. Name the page *Index.html*. Replace the contents of the file with the following:

```
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8" />
 <title>Bower and Fotorama</title>
 <link href="lib/fotorama/fotorama.css" rel="stylesheet" />
</head>
<body>
 <div class="fotorama" data-nav="thumbs">
 
 
 </div>
</body>
</html>
```

```


</div>
<script src="lib/jquery/dist/jquery.js"></script>
<script src="lib/fotorama/fotorama.js"></script>
</body>
</html>

```

This example uses images currently available inside `wwwroot/images`, but you can add any images on hand.

Press **Ctrl+Shift+W** to display the page in the browser. The control displays the images and allows navigation by clicking the thumbnail list below the main image. This quick test shows that Bower installed the correct packages and dependencies.

Exploring the Client Build Process

The **ASP.NET 5 Starter Web** project has everything you need for Bower already setup. This next walkthrough starts with the **Empty** project template and adds each piece manually, so you can get a feel for how Bower is used in a project. See what happens to the project structure and the runtime output as each configuration change is made to the project.

The general steps to use the client-side build process with Bower are:

- Define and download packages used in your project.
- Reference packages from your web pages.

Define Packages

The first step is to define the packages your application needs and to download them. This example uses Bower to load jQuery and Bootstrap in the desired location.

1. In Visual Studio 2015, create a new ASP.NET Web Application.
2. In the **New ASP.NET Project** dialog, select the **ASP.NET 5 Empty** project template and click **OK**.
3. In Solution Explorer, the `src` directory includes a `project.json` file, and `wwwroot` and `Dependencies` nodes. The project directory will look like the screenshot below.

4. In Solution Explorer, right-click the project, and add the following item:

- Bower Configuration File – bower.json

Note: The Bower Configuration File item template also adds a .bowerrc file.

5. Open bower.json, and add jquery and bootstrap to the dependencies section. As an alternative to the manual file editing, the “Manage Bower Packages” UI may be used. The resulting bower.json file should look like the example here. The versions will change over time, so use the latest stable build version from the drop-down list.

```

 {
 "name": "ASP.NET",
 "private": true,
 "dependencies": {
 "jquery": "2.1.4",
 "bootstrap": "3.3.5"
 }
 }
  
```

6. Save the bower.json file.

The project should now include *bootstrap* and *jQuery* directories in two locations: *Dependencies/Bower* and *wwwroot/lib*. It's the .bowerrc file which instructed Bower to install the assets within *wwwroot/lib*.

Reference Packages

Now that Bower has copied the client support packages needed by the application, you can test that an HTML page can use the deployed jQuery and Bootstrap functionality.

1. Right-click `wwwroot` and select **Add > New Item > HTML Page**. Name the page `Index.html`.
2. Add the CSS and JavaScript references.
 - In Solution Explorer, expand `wwwroot/lib/bootstrap` and locate `bootstrap.css`. Drag this file into the `head` element of the HTML page.
 - Drag `jquery.js` and `bootstrap.js` to the end of the `body` element.

Make sure `bootstrap.js` follows `jquery.js`, so that jQuery is loaded first.

```
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8" />
 <title>Bower Example</title>
 <link href="lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body>

 <script src="lib/jquery/dist/jquery.js"></script>
 <script src="lib/bootstrap/dist/js/bootstrap.js"></script>
</body>
</html>
```

Use the Installed Packages

Add jQuery and Bootstrap components to the page to verify that the web application is configured correctly.

1. Inside the body tag, above the script references, add a div element with the Bootstrap **jumbotron** class and an anchor tag.

```
<div class="jumbotron">
 <h1>Using the jumbotron style</h1>
 <p><a class="btn btn-primary btn-lg" role="button">
 Stateful button</a></p>
</div>
```

2. Add the following code after the jQuery and Bootstrap script references.

```
<script>
 $("button").click(function() {
 $(this).text('loading')
 .delay(1000)
 .queue(function () {
 $(this).text('reset');
 $(this).dequeue();
 });
 });
</script>
```

3. Within the `Configure` method of the `Startup.cs` file, add a call to the `UseStaticFiles` extension method. This middleware adds files, found within the web root, to the request pipeline. This line of code will look as follows:

```
app.UseStaticFiles();
```

Note: Be sure to install the `Microsoft.AspNet.StaticFiles` NuGet package. Without it, the `UseStaticFiles` extension method will not resolve.

4. With the `Index.html` file opened, press `Ctrl+Shift+W` to view the page in the browser. Verify that the jumbotron styling is applied, the jQuery code responds when the button is clicked, and that the Bootstrap button changes state.

Using the jumbotron style

loading...

1.9.4 Building Beautiful, Responsive Sites with Bootstrap

By Steve Smith

Bootstrap is currently the most popular web framework for developing responsive web applications. It offers a number of features and benefits that can improve your users' experience with your web site, whether you're a novice at front-end design and development or an expert. Bootstrap is deployed as a set of CSS and JavaScript files, and is designed to help your website or application scale efficiently from phones to tablets to desktops.

In this article:

- [*Getting Started*](#)
- [*Basic Templates and Features*](#)
- [*More Themes*](#)
- [*Components*](#)
- [*JavaScript Support*](#)

Getting Started

There are several ways to get started with Bootstrap. If you're starting a new web application in Visual Studio, you can choose the default starter template for ASP.NET 5, in which case Bootstrap will come pre-installed:

Adding Bootstrap to an ASP.NET 5 project is simply a matter of adding it to `bower.json` as a dependency:

```
1 {
2 "name": "ASP.NET",
3 "private": true,
4 "dependencies": {
5 "bootstrap": "3.3.5",
6 "jquery": "2.1.4",
7 "jquery-validation": "1.14.0",
8 "jquery-validation-unobtrusive": "3.2.4"
9 }
10 }
```

This is the recommended way to add Bootstrap to an ASP.NET 5 project.

You can also install bootstrap using one of several package managers, such as bower, npm, or NuGet. In each case, the process is essentially the same:

Bower

```
bower install bootstrap
```

npm

```
npm install bootstrap
```

NuGet

```
Install-Package bootstrap
```

Note: The recommended way to install client-side dependencies like Bootstrap in ASP.NET 5 is via Bower (using `bower.json`, as shown above). The use of npm/NuGet are shown to demonstrate how easily Bootstrap can be added to other kinds of web applications, including earlier versions of ASP.NET.

If you're referencing your own local versions of Bootstrap, you'll need to reference them in any pages that will use it. In production you should reference bootstrap using a CDN. In the default ASP.NET site template, the `_Layout.cshtml` file does so like this:

```

1  <!DOCTYPE html>
2  <html>
3 <head>
4 <meta charset="utf-8" />
5 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
6 <title>@ViewData["Title"] - WebApplication1</title>
7
8 <environment names="Development">
9 <link rel="stylesheet" href="~/lib/bootstrap/dist/css/bootstrap.css" />
10 <link rel="stylesheet" href="~/css/site.css" />
11 </environment>
12 <environment names="Staging,Production">
13 <link rel="stylesheet" href="https://ajax.aspnetcdn.com/ajax/bootstrap/3.3.5/css/bootstrap.css"
14 asp-fallback-href="~/lib/bootstrap/dist/css/bootstrap.min.css"
15 asp-fallback-test-class="sr-only" asp-fallback-test-property="position" asp-fallback-test-style="display:none" />
16 <link rel="stylesheet" href="~/css/site.min.css" asp-append-version="true" />
17 </environment>
18 </head>
19 <body>
20 <div class="navbar navbar-inverse navbar-fixed-top">
21 <div class="container">
22 <div class="navbar-header">
23 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
24 <span class="sr-only">Toggle navigation</span>
25 <span class="icon-bar"></span>
26 <span class="icon-bar"></span>
27 <span class="icon-bar"></span>
28 </button>
29 <a asp-controller="Home" asp-action="Index" class="navbar-brand">WebApplication1</a>
30 </div>
31 <div class="navbar-collapse collapse">
32 <ul class="nav navbar-nav">
33 <li><a asp-controller="Home" asp-action="Index">Home</a></li>
34 <li><a asp-controller="Home" asp-action="About">About</a></li>
35 <li><a asp-controller="Home" asp-action="Contact">Contact</a></li>
36 </ul>
37 @await Html.PartialAsync("_LoginPartial")
38 </div>
39 </div>
40 <div class="container body-content">
41 @RenderBody()
42 <hr />
43 <footer>
```

```
45 <p>&copy; 2015 - WebApplication1</p>
46 </footer>
47  </div>

48
49  <environment names="Development">
50 <script src="~/lib/jquery/dist/jquery.js"></script>
51 <script src="~/lib/bootstrap/dist/js/bootstrap.js"></script>
52 <script src="~/js/site.js" asp-append-version="true"></script>
53  </environment>
54  <environment names="Staging,Production">
55 <script src="https://ajax.aspnetcdn.com/ajax/jquery/jquery-2.1.4.min.js"
56 asp-fallback-src="~/lib/jquery/dist/jquery.min.js"
57 asp-fallback-test="window.jQuery">
58 </script>
59 <script src="https://ajax.aspnetcdn.com/ajax/bootstrap/3.3.5/bootstrap.min.js"
60 asp-fallback-src="~/lib/bootstrap/dist/js/bootstrap.min.js"
61 asp-fallback-test="window.jQuery && window.jQuery.fn && window.jQuery.fn.modal">
62 </script>
63 <script src="~/js/site.min.js" asp-append-version="true"></script>
64  </environment>

65
66  @RenderSection("scripts", required: false)
67 </body>
68 </html>
```

Note: If you're going to be using any of Bootstrap's jQuery plugins, you will also need to reference jQuery.

Basic Templates and Features

The most basic Bootstrap template looks very much like the _Layout.cshtml file shown above, and simply includes a basic menu for navigation and a place to render the rest of the page.

Basic Navigation

The default template uses a set of `<div>` elements to render a top navbar and the main body of the page. If you're using HTML5, you can replace the first `<div>` tag with a `<nav>` tag to get the same effect, but with more precise semantics. Within this first `<div>` you can see there are several others. First, a `<div>` with a class of "container", and then within that, two more `<div>` elements: "navbar-header" and "navbar-collapse". The navbar-header div includes a button that will appear when the screen is below a certain minimum width, showing 3 horizontal lines (a so-called "hamburger icon"). The icon is rendered using pure HTML and CSS; no image is required. This is the code that displays the icon, with each of the `` tags rendering one of the white bars:


```
<button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
</button>
```

It also includes the application name, which appears in the top left. The main navigation menu is rendered by the `` element within the second div, and includes links to Home, About, and Contact. Additional links for Register and Login are added by the `_LoginPartial` line on line 29. Below the navigation, the main body of each page is rendered in another `<div>`, marked with the "container" and "body-content" classes. In the simple default `_Layout` file shown here, the contents of the page are rendered by the specific View associated with the page, and then a simple

<footer> is added to the end of the <div> element. You can see how the built-in About page appears using this template:

The collapsed navbar, with “hamburger” button in the top right, appears when the window drops below a certain width:

Clicking the icon reveals the menu items in a vertical drawer that slides down from the top of the page:

Typography and Links

Bootstrap sets up the site's basic typography, colors, and link formatting in its CSS file. This CSS file includes default styles for tables, buttons, form elements, images, and more ([learn more](#)). One particularly useful feature is the grid layout system, covered next.

Grids

One of the most popular features of Bootstrap is its grid layout system. Modern web applications should avoid using the `<table>` tag for layout, instead restricting the use of this element to actual tabular data. Instead, columns and rows can be laid out using a series of `<div>` elements and the appropriate CSS classes. There are several advantages to this approach, including the ability to adjust the layout of grids to display vertically on narrow screens, such as on phones.

Bootstrap's grid layout system is based on twelve columns. This number was chosen because it can be divided evenly into 1, 2, 3, or 4 columns, and column widths can vary to within 1/12th of the vertical width of the screen. To start using the grid layout system, you should begin with a container `<div>` and then add a row `<div>`, as shown here:

```
<div class="container">
  <div class="row">
 </div>
</div>
```

Next, add additional `<div>` elements for each column, and specify the number of columns that `<div>` should occupy (out of 12) as part of a CSS class starting with “col-md-”. For instance, if you want to simply have two columns of equal size, you would use a class of “col-md-6” for each one. In this case “md” is short for “medium” and refers to standard-sized desktop computer display sizes. There are four different options you can choose from, and each will be used for higher widths unless overridden (so if you want the layout to be fixed regardless of screen width, you can just specify xs classes).

CSS Class Prefix	Device Tier	Width
col-xs-	Phones	< 768px
col-sm-	Tablets	≥ 768px
col-md-	Desktops	≥ 992px
col-lg-	Larger Desktop Displays	≥ 1200px

When specifying two columns both with “col-md-6” the resulting layout will be two columns at desktop resolutions, but these two columns will stack vertically when rendered on smaller devices (or a narrower browser window on a desktop), allowing users to easily view content without the need to scroll horizontally.

Bootstrap will always default to a single-column layout, so you only need to specify columns when you want more than one column. The only time you would want to explicitly specify that a `<div>` take up all 12 columns would be to override the behavior of a larger device tier. When specifying multiple device tier classes, you may need to reset the column rendering at certain points. Adding a clearfix div that is only visible within a certain viewport can achieve this, as shown here:


```

<p>Use this area to provide additional information.</p>
<style>
  [class*="col-"] {
 background-color: lightblue;
 border: 1px solid blue;
  }
</style>
<div class="container">
  <div class="row">
 <div class="col-xs-12 col-md-8">
 One
 </div>
 <div class="col-xs-6 col-md-4">
 Two
 </div>
 <div class="col-xs-6 col-md-4">
 Three
 </div>
 <div class="clearfix visible-xs"></div>
 <div class="col-xs-12 col-md-4">
 Four
 </div>
 <div class="col-xs-12 col-md-4">
 Five
 </div>
  </div>
</div>

```


In the above example, One and Two share a row in the “md” layout, while Two and Three share a row in the “xs” layout. Without the clearfix `<div>`, Two and Three are not shown correctly in the “xs” view (note that only One, Four, and Five are shown):

In this example, only a single row `<div>` was used, and Bootstrap still mostly did the right thing with regard to the layout and stacking of the columns. Typically, you should specify a row `<div>` for each horizontal row your layout requires, and of course you can nest Bootstrap grids within one another. When you do, each nested grid will occupy 100% of the width of the element in which it is placed, which can then be subdivided using column classes.

Jumbotron

If you've used the default ASP.NET MVC templates in Visual Studio 2012 or 2013, you've probably seen the Jumbotron in action. It refers to a large full-width section of a page that can be used to display a large background image, a call to action, a rotator, or similar elements. To add a jumbotron to a page, simply add a `<div>` and give it a class of "jumbotron", then place a container `<div>` inside and add your content. We can easily adjust the standard About page to use a jumbotron for the main headings it displays:

```

<style>
 .jumbotron {
 background-color: lightblue;
 }
</style>

<div class="jumbotron">
 <div class="container">
 <h2>@ViewBag.Title.</h2>
 <h3>@ViewBag.Message</h3>
 </div>
</div>
<p>Use this area to provide additional information.</p>

```

Buttons

The default button classes and their colors are shown in the figure below.

```

<h2>Theme Options</h2>
<p>
 <button type="button" class="btn btn-default">btn-default</button>
 <button type="button" class="btn btn-primary">btn-primary</button>
 <button type="button" class="btn btn-success">btn-success</button>
 <button type="button" class="btn btn-info">btn-info</button>
 <button type="button" class="btn btn-warning">btn-warning</button>
 <button type="button" class="btn btn-danger">btn-danger</button>
 <button type="button" class="btn btn-link">btn-link</button>
</p>

```


Badges

Badges refer to small, usually numeric callouts next to a navigation item. They can indicate a number of messages or notifications waiting, or the presence of updates. Specifying such badges is as simple as adding a `` containing the text, with a class of “badge”:

```
<h3>Badges</h3>


Inbox <span class="badge">27</span>


```


Alerts

You may need to display some kind of notification, alert, or error message to your application's users. That's where the standard alert classes come in. There are four different severity levels, with associated color schemes:

```
<h3>Alerts</h3>


<strong>Success!</strong> Well done.


<strong>FYI</strong> You might need to know this.


<strong>Warning!</strong> Use caution.


<strong>Danger!</strong> Something's wrong!


```


Navbars and Menus

Our layout already includes a standard navbar, but the Bootstrap theme supports additional styling options. We can also easily opt to display the navbar vertically rather than horizontally if that's preferred, as well as adding sub-navigation items in flyout menus. Simple navigation menus, like tab strips, are built on top of `` elements. These can be created very simply by just providing them with the CSS classes "nav" and "nav-tabs":

```
<h3>Nav and Menus</h3>
<p>Tabs:</p>


- One
- Two
- Three

```


Navbars are built similarly, but are a bit more complex. They start with a `<nav>` or `<div>` with a class of “navbar”, within which a container div holds the rest of the elements. Our page includes a navbar in its header already – the one shown below simply expands on this, adding support for a dropdown menu:

```
<p>Navbars:</p>


<div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle collapsed" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="#">Menu</a>
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li class="active"><a href="#">One</a></li>
 <li><a href="#">Two</a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false">Choose <span class="caret"></span>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#">Alpha</a></li>
 <li><a href="#">Bravo</a></li>
 <li class="divider"></li>
 <li class="dropdown-header">Subheader</li>
 <li><a href="#">Charlie</a></li>
 <li><a href="#">Delta</a></li>
 </ul>
 </li>
 </ul>
 </div>
  </div>


```


Additional Elements

The default theme can also be used to present HTML tables in a nicely formatted style, including support for striped views. There are labels with styles that are similar to those of the buttons. You can create custom Dropdown menus that support additional styling options beyond the standard HTML `<select>` element, along with Navbars like the one our default starter site is already using. If you need a progress bar, there are several styles to choose from, as well as List Groups and panels that include a title and content. Explore additional options within the standard Bootstrap Theme here:

<http://getbootstrap.com/examples/theme/>

More Themes

You can extend the standard Bootstrap Theme by overriding some or all of its CSS, adjusting the colors and styles to suit your own application's needs. If you'd like to start from a ready-made theme, there are several theme galleries available online that specialize in Bootstrap Themes, such as WrapBootstrap.com (which has a variety of commercial themes) and Bootswatch.com (which offers free themes). Some of the paid templates available provide a great deal of functionality on top of the basic Bootstrap theme, such as rich support for administrative menus, and dashboards with rich charts and gauges. An example of a popular paid template is Inspinia, currently for sale for \$18, which includes an ASP.NET MVC5 template in addition to AngularJS and static HTML versions. A sample screenshot is shown below.

If you're interested in building your own dashboard, you may wish to start from the free example available here: <http://getbootstrap.com/examples/dashboard/>.

Components

In addition to those elements already discussed, Bootstrap includes support for a variety of built-in UI components.

Glyphicon

Bootstrap includes icon sets from Glyphicons (<http://glyphicons.com>), with over 200 icons freely available for use within your Bootstrap-enabled web application. Here's just a small sample:

indent-right	facetime-video	picture	map-marker	adjust			share
glyphicon glyphicon-check	glyphicon glyphicon-move	glyphicon glyphicon-step-backward	glyphicon glyphicon-fast-backward	glyphicon glyphicon-backward	glyphicon glyphicon-play	glyphicon glyphicon-pause	glyphicon glyphicon-stop
glyphicon glyphicon-forward	glyphicon glyphicon-fast-forward	glyphicon glyphicon-step-forward	glyphicon glyphicon-eject	glyphicon glyphicon-chevron-left	glyphicon glyphicon-chevron-right	glyphicon glyphicon-plus-sign	glyphicon glyphicon-minus-sign
glyphicon glyphicon-remove-sign	glyphicon glyphicon-ok-sign	glyphicon glyphicon-question-sign	glyphicon glyphicon-info-sign	glyphicon glyphicon-screenshot	glyphicon glyphicon-remove-circle	glyphicon glyphicon-ok-circle	glyphicon glyphicon-ban-circle
glyphicon glyphicon-arrow-left	glyphicon glyphicon-arrow-right	glyphicon glyphicon-arrow-up	glyphicon glyphicon-arrow-down	glyphicon glyphicon-share-alt	glyphicon glyphicon-resize-full	glyphicon glyphicon-resize-small	glyphicon glyphicon-exclamation-sign
glyphicon	glyphicon	glyphicon	glyphicon	glyphicon	glyphicon	glyphicon	glyphicon

Input Groups

Input groups allow bundling of additional text or buttons with an input element, providing the user with a more intuitive experience:

Recipient's username	@example.com
----------------------	--------------

Breadcrumbs

Breadcrumbs are a common UI component used to show a user their recent history or depth within a site's navigation hierarchy. Add them easily by applying the “breadcrumb” class to any `` list element. Include built-in support for pagination by using the “pagination” class on a `` element within a `<nav>`. Add responsive embedded slideshows and video by using `<iframe>`, `<embed>`, `<video>`, or `<object>` elements, which Bootstrap will style automatically. Specify a particular aspect ratio by using specific classes like “embed-responsive-16by9”.

JavaScript Support

Bootstrap's JavaScript library includes API support for the included components, allowing you to control their behavior programmatically within your application. In addition, `bootstrap.js` includes over a dozen custom jQuery plugins, providing additional features like transitions, modal dialogs, scroll detection (updating styles based on where the user

has scrolled in the document), collapse behavior, carousels, and affixing menus to the window so they do not scroll off the screen. There's not sufficient room to cover all of the JavaScript add-ons built into Bootstrap – to learn more please visit <http://getbootstrap.com/javascript/>.

Summary

Bootstrap provides a web framework that can be used to quickly and productively lay out and style a wide variety of websites and applications. Its basic typography and styles provide a pleasant look and feel that can easily be manipulated through custom theme support, which can be hand-crafted or purchased commercially. It supports a host of web components that in the past would have required expensive third-party controls to accomplish, while supporting modern and open web standards.

1.9.5 Knockout.js MVVM Framework

By Steve Smith

Knockout is a popular JavaScript library that simplifies the creation of complex data-based user interfaces. It can be used alone or with other libraries, such as jQuery. Its primary purpose is to bind UI elements to an underlying data model defined as a JavaScript object, such that when changes are made to the UI, the model is updated, and vice versa. Knockout facilitates the use of a Model-View-ViewModel (MVVM) pattern in a web application's client-side behavior. The two main concepts one must learn when working with Knockout's MVVM implementation are Observables and Bindings.

In this article:

- [Getting Started with Knockout in ASP.NET 5](#)
- [Observables, ViewModels, and Simple Binding](#)
- [Control Flow](#)
- [Templates](#)
- [Components](#)
- [Communicating with APIs](#)

Getting Started with Knockout in ASP.NET 5

Knockout is deployed as a single JavaScript file, so installing and using it is very straightforward. In Visual Studio 2015, you can simply add knockout as a dependency and Visual Studio will use bower to retrieve it. Assuming you already have bower and gulp configured (the ASP.NET 5 Starter Template comes with them already set up), open bower.json in your ASP.NET 5 project, and add the knockout dependency as shown here:

```
{
  "name": "KnockoutDemo",
  "private": true,
  "dependencies": {
 "knockout" : "^3.3.0"
  },
  "exportsOverride": {}
}
```


With this in place, you can then manually run bower by opening the Task Runner Explorer (under *View → Other Windows → Task Runner Explorer*) and then under Tasks, right-click on bower and select Run. The result should appear similar to this:

The screenshot shows the Task Runner Explorer window with the title "Task Runner Explorer". In the left pane, there is a tree view with nodes: KnockoutDemo, gruntfile.js, Alias Tasks, default, Tasks, and bower. The bower node is selected. In the right pane, the command-line output of a bower task is displayed:

```
c:\users\azuretools\documents\visual studio 2015\Projects\KnockoutDemo\src\KnockoutDemo> cmd.exe /c grunt -b "c:\users\azuretools\documents\visual studio 2015\Projects\KnockoutDemo\src\KnockoutDemo" --gruntfile "c:\users\azuretools\documents\visual studio 2015\Projects\KnockoutDemo\src\KnockoutDemo\gruntfile.js" bower
Running "bower:install" (bower) task
>> Installed bower packages
>> Copied packages to c:\users\azuretools\documents\visual studio 2015\Projects\KnockoutDemo\src\KnockoutDemo\wwwroot\lib
Process terminated with code 0.
Done, without errors.
```

Now if you look in your project's wwwroot folder, you should see knockout installed under the lib folder.

It's recommended that in your production environment you reference knockout via a Content Delivery Network, or CDN, as this increases the likelihood that your users will already have a cached copy of the file and thus will not need to download it at all. Knockout is available on several CDNs, including the Microsoft Ajax CDN, here:

<http://ajax.aspnetcdn.com/ajax/knockout/knockout-3.3.0.js>

To include Knockout on a page that will use it, simply add a `<script>` element referencing the file from wherever you will be hosting it (with your application, or via a CDN):

```
<script type="text/javascript" src="knockout-3.3.0.js"></script>
```

Observables, ViewModels, and Simple Binding

You may already be familiar with using JavaScript to manipulate elements on a web page, either via direct access to the DOM or using a library like jQuery. Typically this kind of behavior is achieved by writing code to directly set element values in response to certain user actions. With Knockout, a declarative approach is taken instead, through which elements on the page are bound to properties on an object. Instead of writing code to manipulate DOM elements, user actions simply interact with the ViewModel object, and Knockout takes care of ensuring the page elements are synchronized.

As a simple example, consider the page list below. It includes a `` element with a `data-bind` attribute indicating that the text content should be bound to `authorName`. Next, in a JavaScript block a variable `viewModel` is defined with a single property, `authorName`, set to some value. Finally, a call to `ko.applyBindings` is made, passing in this `viewModel` variable.

```

1  <html>
2 <head>
3 <script type="text/javascript" src="lib/knockout/knockout.js"></script>
4 </head>
5 <body>
6 <h1>Some Article</h1>
7 <p>
8 By <span data-bind="text: authorName"></span>
9 </p>
10 <script type="text/javascript">
11 var viewModel = {
12 authorName: 'Steve Smith'
13 };
14 ko.applyBindings(viewModel);
15 </script>
16 </body>
17 </html>

```

When viewed in the browser, the content of the `` element is replaced with the value in the `viewModel` variable:

We now have simple one-way binding working. Notice that nowhere in the code did we write JavaScript to assign

a value to the span's contents. If we want to manipulate the ViewModel, we can take this a step further and add an HTML input textbox, and bind to its value, like so:

```
<p>
 Author Name: <input type="text" data-bind="value: authorName" />
</p>
```

Reloading the page, we see that this value is indeed bound to the input box:

However, if we change the value in the textbox, the corresponding value in the `` element doesn't change. Why not?

The issue is that nothing notified the `` that it needed to be updated. Simply updating the ViewModel isn't by itself sufficient, unless the ViewModel's properties are wrapped in a special type. We need to use **observables** in the ViewModel for any properties that need to have changes automatically updated as they occur. By changing the ViewModel to use `ko.observable("value")` instead of just "value", the ViewModel will update any HTML elements that are bound to its value whenever a change occurs. Note that input boxes don't update their value until they lose focus, so you won't see changes to bound elements as you type.

Note: Adding support for live updating after each keypress is simply a matter of adding `valueUpdate: "afterkeydown"` to the `data-bind` attribute's contents.

Our viewModel, after updating it to use `ko.observable`:

```
var viewModel = {
 authorName: ko.observable('Steve Smith')
};
ko.applyBindings(viewModel);
```

Knockout supports a number of different kinds of bindings. So far we've seen how to bind to `text` and to `value`. You can also bind to any given attribute. For instance, to create a hyperlink with an anchor tag, the `src` attribute can be bound to the viewModel. Knockout also supports binding to functions. To demonstrate this, let's update the

viewModel to include the author's twitter handle, and display the twitter handle as a link to the author's twitter page. We'll do this in three stages.

First, add the HTML to display the hyperlink, which we'll show in parentheses after the author's name:

```
<h1>Some Article</h1>
<p>
 By <span data-bind="text: authorName"></span>
 (<a data-bind="attr: { href: twitterUrl}, text: twitterAlias" ></a>
</p>
```

Next, update the viewModel to include the twitterUrl and twitterAlias properties:

```
var viewModel = {
 authorName: ko.observable('Steve Smith'),
 twitterAlias: ko.observable('@ardalis'),
 twitterUrl: ko.computed(function() {
 return "https://twitter.com/";
 }, this)
};
ko.applyBindings(viewModel);
```

Notice that at this point we haven't yet updated the twitterUrl to go to the correct URL for this twitter alias – it's just pointing at twitter.com. Also notice that we're using a new Knockout function, computed, for twitterUrl. This is an observable function that will notify any UI elements if it changes. However, for it to have access to other properties in the viewModel, we need to change how we are creating the viewModel, so that each property is its own statement.

The revised viewModel declaration is shown below. It is now declared as a function. Notice that each property is its own statement now, ending with a semicolon. Also notice that to access the twitterAlias property value, we need to execute it, so its reference includes () .

```
function viewModel() {
 this.authorName = ko.observable('Steve Smith');
 this.twitterAlias = ko.observable('@ardalis');

 this.twitterUrl = ko.computed(function() {
 return "https://twitter.com/" + this.twitterAlias().replace('@', '');
 }, this)
};
ko.applyBindings(viewModel);
```

The result works as expected in the browser:

Knockout also supports binding to certain UI element events, such as the click event. This allows you to easily and declaratively bind UI elements to functions within the application's viewModel. As a simple example, we can add a button that, when clicked, modifies the author's twitterAlias to be all caps.

First, we add the button, binding to the button's click event, and referencing the function name we're going to add to the viewModel:

```
<p>
 <button data-bind="click: capitalizeTwitterAlias">Capitalize</button>
</p>
```

Then, add the function to the viewModel, and wire it up to modify the viewModel's state. Notice that to set a new value to the twitterAlias property, we call it as a method and pass in the new value.

```
function viewModel() {
 this.authorName = ko.observable('Steve Smith');
 this.twitterAlias = ko.observable('@ardalis');

 this.twitterUrl = ko.computed(function() {
 return "https://twitter.com/" + this.twitterAlias().replace('@', '');
 }, this);

 this.capitalizeTwitterAlias = function() {
 var currentValue = this.twitterAlias();
 this.twitterAlias(currentValue.toUpperCase());
 }
}
ko.applyBindings(viewModel);
```

Running the code and clicking the button modifies the displayed link as expected:

Control Flow

Knockout includes bindings that can perform conditional and looping operations. Looping operations are especially useful for binding lists of data to UI lists, menus, and grids or tables. The foreach binding will iterate over an array. When used with an observable array, it will automatically update the UI elements when items are added or removed from the array, without re-creating every element in the UI tree. The following example uses a new viewModel which includes an observable array of game results. It is bound to a simple table with two columns using a foreach binding on the `<tbody>` element. Each `<tr>` element within `<tbody>` will be bound to an element of the gameResults collection.

```


1 <h1>Record</h1>
2 <table>
3 <thead>
4 <tr>
5 <th>Opponent</th>
6 <th>Result</th>
7 </tr>
8 </thead>
9 <tbody data-bind="foreach: gameResults">
10 <tr>
11 <td data-bind="text: opponent"></td>
12 <td data-bind="text: result"></td>
13 </tr>
14 </tbody>
15 </table>
16 <script type="text/javascript">
17 function GameResult(opponent, result) {
18 var self = this;
19 self.opponent = opponent;
20 self.result = ko.observable(result);
21 }

```

```

22
23 function ViewModel() {
24 var self = this;
25
26 self.resultChoices = ["Win", "Loss", "Tie"];
27
28 self.gameResults = ko.observableArray([
29 new GameResult("Brendan", self.resultChoices[0]),
30 new GameResult("Brendan", self.resultChoices[0]),
31 new GameResult("Michelle", self.resultChoices[1])
32 ]);
33 };
34 ko.applyBindings(new ViewModel);
35 </script>
```

Notice that this time we're using `ViewModel` with a capital "V" because we expect to construct it using "new" (in the `applyBindings` call). When executed, the page results in the following output:

To demonstrate that the observable collection is working, let's add a bit more functionality. We can include the ability to record the results of another game to the `ViewModel`, and then add a button and some UI to work with this new function. First, let's create the `addResult` method:


```

// add this to ViewModel()
self.addResult = function() {
 self.gameResults.push(new GameResult("", self.resultChoices[0]));
}
```

Bind this method to a button using the `click` binding:

```
<button data-bind="click: addResult">Add New Result</button>
```

Open the page in the browser and click the button a couple of times, resulting in a new table row with each click:

There are a few ways to support adding new records in the UI, typically either inline or in a separate form. We can easily modify the table to use textboxes and dropdownlists so that the whole thing is editable. Just change the `<tr>` element as shown:

```
<tbody data-bind="foreach: gameResults">
 <tr>
 <td><input data-bind="value:opponent" /></td>
 <td><select data-bind="options: $root.resultChoices,
 value:result, optionsText: $data"></select></td>
 </tr>
</tbody>
```

Note that `$root` refers to the root ViewModel, which is where the possible choices are exposed. `$data` refers to whatever the current model is within a given context - in this case it refers to an individual element of the `resultChoices` array, each of which is a simple string.

With this change, the entire grid becomes editable:

If we weren't using Knockout, we could achieve all of this using jQuery, but most likely it would not be nearly as efficient. Knockout tracks which bound data items in the ViewModel correspond to which UI elements, and only updates those elements that need to be added, removed, or updated. It would take significant effort to achieve this ourselves using jQuery or direct DOM manipulation, and even then if we then wanted to display aggregate results (such as a win-loss record) based on the table's data, we would need to once more loop through it and parse the HTML elements. With Knockout, displaying the win-loss record is trivial. We can perform the calculations within the ViewModel itself, and then display it with a simple text binding and a ``.

To build the win-loss record string, we can use a computed observable. Note that references to observable properties within the ViewModel must be function calls, otherwise they will not retrieve the value of the observable (i.e. `gameResults()` not `gameResults` in the code shown):

```
self.displayRecord = ko.computed(function () {
 var wins = self.gameResults().filter(function (value) { return value.result() == "Win"; });
 var losses = self.gameResults().filter(function (value) { return value.result() == "Loss"; });
 var ties = self.gameResults().filter(function (value) { return value.result() == "Tie"; });
 return wins + " - " + losses + " - " + ties;
}, this);
```

Bind this function to a span within the `<h1>` element at the top of the page:

```
<h1>Record <span data-bind="text: displayRecord"></span></h1>
```

The result:

Opponent	Result
Brendan	Win ▾
Brendan	Win ▾
Michelle	Loss ▾
Lino	Tie ▾
Ilyana	Loss ▾

Add New Result

Adding rows or modifying the selected element in any row's Result column will update the record shown at the top of the window.

In addition to binding to values, you can also use almost any legal JavaScript expression within a binding. For example, if a UI element should only appear under certain conditions, such as when a value exceeds a certain threshold, you can specify this logically within the binding expression:

```
<div data-bind="visible: customerValue > 100"></div>
```

This `<div>` will only be visible when the `customerValue` is over 100.

Templates

Knockout has support for templates, so that you can easily separate your UI from your behavior, or incrementally load UI elements into a large application on demand. We can update our previous example to make each row its own template by simply pulling the HTML out into a template and specifying the template by name in the data-bind call on `<tbody>`.

```
<tbody data-bind="template: { name: 'rowTemplate', foreach: gameResults }">
</tbody>
<script type="text/html" id="rowTemplate">
 <tr>
 <td><input data-bind="value:opponent" /></td>
 <td><select data-bind="options: $root.resultChoices,
 value:result, optionsText: $data"></select></td>
 </tr>
</script>
```

Knockout also supports other templating engines, such as the `jQuery.tmpl` library and `Underscore.js`'s templating engine.

Components

Components allow you to organize and reuse UI code, usually along with the ViewModel data on which the UI code depends. To create a component, you simply need to specify its template and its viewModel, and give it a name. This is done by calling `ko.components.register()`. In addition to defining the templates and viewModel inline, they can be loaded from external files using a library like require.js, resulting in very clean and efficient code.

Communicating with APIs

Knockout can work with any data in JSON format. A common way to retrieve and save data using Knockout is with jQuery, which supports the `$.getJSON()` function to retrieve data, and the `$.post()` method to send data from the browser to an API endpoint. Of course, if you prefer a different way to send and receive JSON data, Knockout will work with it as well.

Summary

Knockout provides a simple, elegant way to bind UI elements to the current state of the client application, defined in a ViewModel. Knockout's binding syntax uses the `data-bind` attribute, applied to HTML elements that are to be processed. Knockout is able to efficiently render and update large data sets by tracking UI elements and only processing changes to affected elements. Large applications can break up UI logic using templates and components, which can be loaded on demand from external files. Currently version 3, Knockout is a stable JavaScript library that can improve web applications that require rich client interactivity.

1.9.6 Using Angular for Single Page Applications (SPAs)

By Venkata Koppaka, Scott Addie

In this article, you will learn how to build a SPA-style ASP.NET application using AngularJS.

In this article:

- [*What is AngularJS?*](#)
- [*Getting Started*](#)
- [*Key Components*](#)
- [*Angular 2.0*](#)

View this article's samples on [GitHub](#).

What is AngularJS?

AngularJS is a modern JavaScript framework from Google commonly used to work with Single Page Applications (SPAs). AngularJS is open sourced under MIT license, and the development progress of AngularJS can be followed on its [GitHub repository](#). The library is called Angular because HTML uses angular-shaped brackets.

AngularJS is not a DOM manipulation library like jQuery, but it uses a subset of jQuery called jQLite. AngularJS is primarily based on declarative HTML attributes that you can add to your HTML tags. You can try AngularJS in your browser using the [Code School website](#).

Version 1.5.x is the current stable version and the Angular team is working towards a big rewrite of AngularJS for V2.0 which is currently still in development. This article focuses on Angular 1.X with some notes on where Angular is heading with 2.0.

Getting Started

To start using AngularJS in your ASP.NET application, you must either install it as part of your project, or reference it from a content delivery network (CDN).

Installation

There are several ways to add AngularJS to your application. If you're starting a new ASP.NET 5 web application in Visual Studio 2015, you can add AngularJS using the built-in *Bower* support. Simply open `bower.json`, and add an entry to the `dependencies` property:

```
1  {
2 "name": "ASP.NET",
3 "private": true,
4 "dependencies": {
5 "bootstrap": "3.3.5",
6 "jquery": "2.1.4",
7 "jquery-validation": "1.14.0",
8 "jquery-validation-unobtrusive": "3.2.4",
9 "angular": "1.4.8",
10 "angular-route": "1.4.8"
11 }
12 }
```

Upon saving the `bower.json` file, Angular will be installed in your project's `wwwroot/lib` folder. Additionally, it will be listed within the `Dependencies/Bower` folder. See the screenshot below.

Next, add a `<script>` reference to the bottom of the `<body>` section of your HTML page or `_Layout.cshtml` file, as shown here:

```

1  <environment names="Development">
2 <script src="~/lib/jquery/dist/jquery.js"></script>
3 <script src="~/lib/bootstrap/dist/js/bootstrap.js"></script>
4 <script src="~/lib/angular/angular.js"></script>
5  </environment>

```

It's recommended that production applications utilize CDNs for common libraries like Angular. You can reference Angular from one of several CDNs, such as this one:

```

1  <environment names="Staging,Production">
2 <script src="//ajax.aspnetcdn.com/ajax/jquery/jquery-2.1.4.min.js"
3 asp-fallback-src="~/lib/jquery/dist/jquery.min.js"
4 asp-fallback-test="window.jQuery">
5 </script>
6 <script src="//ajax.aspnetcdn.com/ajax/bootstrap/3.3.5/bootstrap.min.js"
7 asp-fallback-src="~/lib/bootstrap/dist/js/bootstrap.min.js"
8 asp-fallback-test="window.jQuery && window.jQuery.fn && window.jQuery.fn.modal">
9 </script>
10 <script src="https://ajax.googleapis.com/ajax/libs/angularjs/1.4.8/angular.min.js"
11 asp-fallback-src="~/lib/angular/angular.min.js"
12 asp-fallback-test="window.angular">
13 </script>
14 <script src="~/js/site.min.js" asp-append-version="true"></script>
15 </environment>

```

Once you have a reference to the `angular.js` script file, you're ready to begin using Angular in your web pages.

Key Components

AngularJS includes a number of major components, such as *directives*, *templates*, *repeaters*, *modules*, *controllers*, and more. Let's examine how these components work together to add behavior to your web pages.

Directives

AngularJS uses `directives` to extend HTML with custom attributes and elements. AngularJS directives are defined via `data-ng-*` or `ng-*` prefixes (`ng` is short for `angular`). There are two types of AngularJS directives:

1. **Primitive Directives:** These are predefined by the Angular team and are part of the AngularJS framework.
2. **Custom Directives:** These are custom directives that you can define.

One of the primitive directives used in all AngularJS applications is the `ng-app` directive, which bootstraps the AngularJS application. This directive can be applied to the `<body>` tag or to a child element of the body. Let's see an example in action. Assuming you're in an ASP.NET project, you can either add an HTML file to the `wwwroot` folder, or add a new controller action and an associated view. In this case, I've added a new `Directives` action method to `HomeController.cs`. The associated view is shown here:


```

1  @{
2 Layout = "";
3  }
4  <html>
5  <body ng-app>
6 <h1>Directives</h1>

```

```
7  {{ 2+2 }}  
8  <script src="~/lib/angular/angular.js"></script>  
9  </body>  
10 </html>
```

To keep these samples independent of one another, I'm not using the shared layout file. You can see that we decorated the body tag with the `ng-app` directive to indicate this page is an AngularJS application. The `{{ 2+2 }}` is an Angular data binding expression that you will learn more about in a moment. Here is the result if you run this application:

Other primitive directives in AngularJS include:

ng-controller Determines which JavaScript controller is bound to which view.

ng-model Determines the model to which the values of an HTML element's properties are bound.

ng-init Used to initialize the application data in the form of an expression for the current scope.

ng-if Removes or recreates the given HTML element in the DOM based on the truthiness of the expression provided.

ng-repeat Repeats a given block of HTML over a set of data.

ng-show Shows or hides the given HTML element based on the expression provided.

For a full list of all primitive directives supported in AngularJS, please refer to the [directive documentation section](#) on the AngularJS documentation website.

Data Binding

AngularJS provides [data binding](#) support out-of-the-box using either the `ng-bind` directive or a data binding expression syntax such as `{{ expression }}`. AngularJS supports two-way data binding where data from a model is kept

in synchronization with a view template at all times. Any changes to the view are automatically reflected in the model. Likewise, any changes in the model are reflected in the view.

Create either an HTML file or a controller action with an accompanying view named `Databinding`. Include the following in the view:

```

1 @{
2 Layout = "";
3 }
4 <html>
5 <body ng-app>
6 <h1>Databinding</h1>
7
8 <div ng-init="firstName='John'; lastName='Doe';">
9 <strong>First name:</strong> {{firstName}} <br />
10 <strong>Last name:</strong> <span ng-bind="lastName" />
11 </div>
12
13 <script src="~/lib/angular/angular.js"></script>
14 </body>
15 </html>
```

Notice that you can display model values using either directives or data binding (`ng-bind`). The resulting page should look like this:

Templates

Templates in AngularJS are just plain HTML pages decorated with AngularJS directives and artifacts. A template in AngularJS is a mixture of directives, expressions, filters, and controls that combine with HTML to form the view.

Add another view to demonstrate templates, and add the following to it:

```
1 @{
2 Layout = "";
3 }
4 <html>
5 <body ng-app>
6 <h1>Templates</h1>
7
8 <div ng-init="personName='John Doe'">
9 <input ng-model="personName" /> {{personName}}
10 </div>
11
12 <script src("~/lib/angular/angular.js")></script>
13 </body>
14 </html>
```

The template has AngularJS directives like `ng-app`, `ng-init`, `ng-model` and data binding expression syntax to bind the `personName` property. Running in the browser, the view looks like the screenshot below:

If you change the name by typing in the input field, you will see the text next to the input field dynamically update, showing Angular two-way data binding in action.

Expressions

Expressions in AngularJS are JavaScript-like code snippets that are written inside the `{{ expression }}` syntax. The data from these expressions is bound to HTML the same way as `ng-bind` directives. The main difference between AngularJS expressions and regular JavaScript expressions is that AngularJS expressions are evaluated against the `$scope` object in AngularJS.

The AngularJS expressions in the sample below bind `personName` and a simple JavaScript calculated expression:


```
1 @{
2 Layout = "";
3 }
```

```

3 }
4 <html>
5 <body ng-app>
6 <h1>Expressions</h1>
7
8 <div ng-init="personName='John Doe'">
9 Person's name is: {{personName}} <br />
10 Simple JavaScript calculation of 1 + 2: {{1+2}}
11  </div>
12
13  <script src("~/lib/angular/angular.js")></script>
14 </body>
15 </html>

```

The example running in the browser displays the `personName` data and the results of the calculation:

Repeaters

Repeating in AngularJS is done via a primitive directive called `ng-repeat`. The `ng-repeat` directive repeats a given HTML element in a view over the length of a repeating data array. Repeaters in AngularJS can repeat over an array of strings or objects. Here is a sample usage of repeating over an array of strings:

```

1 @{
2 Layout = "";
3 }
4 <html>
5 <body ng-app>
6 <h1>Repeaters</h1>
7
8 <div ng-init="names=['John Doe', 'Mary Jane', 'Bob Parker']">
9 <ul>
10 <li ng-repeat="name in names">
11 {{name}}
12 </li>
13 </ul>
14 </div>
15
16 <script src "~/lib/angular/angular.js"></script>
17 </body>
18 </html>

```

The `repeat` directive outputs a series of list items in an unordered list, as you can see in the developer tools shown in this screenshot:

Here is an example that repeats over an array of objects. The `ng-init` directive establishes a `names` array, where each element is an object containing first and last names. The `ng-repeat` assignment, `name in names`, outputs a list item for every array element.

```

1  @{
2 Layout = "";
3  }
4 <html>
5 <body ng-app>
6 <h1>Repeaters2</h1>
7
8 <div ng-init="names=[
9 {firstName:'John', lastName:'Doe'},
10 {firstName:'Mary', lastName:'Jane'},
11 {firstName:'Bob', lastName:'Parker'}]">
12 <ul>
13 <li ng-repeat="name in names">
14 {{name.firstName + ' ' + name.lastName}}
15 </li>
16 </ul>
17 </div>
18
19 <script src="~/lib/angular/angular.js"></script>
20 </body>
21 </html>
```

The output in this case is the same as in the previous example.

Angular provides some additional directives that can help provide behavior based on where the loop is in its execution.

\$index Use `$index` in the `ng-repeat` loop to determine which index position your loop currently is on.

\$even and \$odd Use \$even in the ng-repeat loop to determine whether the current index in your loop is an even indexed row. Similarly, use \$odd to determine if the current index is an odd indexed row.

\$first and \$last Use \$first in the ng-repeat loop to determine whether the current index in your loop is the first row. Similarly, use \$last to determine if the current index is the last row.

Below is a sample that shows \$index, \$even, \$odd, \$first, and \$last in action:

```

1 @{
2 Layout = "";
3 }
4 <html>
5 <body ng-app>
6 <h1>Repeaters2</h1>
7
8 <div ng-init="names=[
9 {firstName:'John', lastName:'Doe'},
10 {firstName:'Mary', lastName:'Jane'},
11 {firstName:'Bob', lastName:'Parker'} ]">
12 <ul>
13 <li ng-repeat="name in names">
14 {{name.firstName + ' ' + name.lastName}} at index {{$index}}
15 <span ng-show="{{$first}}>, the first position</span>
16 <span ng-show="{{$last}}>, the last position</span>
17 <span ng-show="{{$odd}}>, which is odd-numbered.</span>
18 <span ng-show="{{$even}}>, which is even-numbered.</span>
19 </li>
20 </ul>
21 </div>
22
23 <script src="~/lib/angular/angular.js"></script>
24 </body>
25 </html>
```

Here is the resulting output:

\$scope

`$scope` is a JavaScript object that acts as glue between the view (template) and the controller (explained below). A view template in AngularJS only knows about the values attached to the `$scope` object in the controller.

Note: In the MVVM world, the `$scope` object in AngularJS is often defined as the ViewModel. The AngularJS team refers to the `$scope` object as the Data-Model. [Learn more about Scopes in AngularJS](#).

Below is a simple example showing how to set properties on `$scope` within a separate JavaScript file, `scope.js`:


```
1 var personApp = angular.module('personApp', []);
2 personApp.controller('personController', ['$scope', function ($scope) {
3 $scope.name = 'Mary Jane';
4 }]);
```

Observe the `$scope` parameter passed to the controller on line 2. This object is what the view knows about. On line 3, we are setting a property called “name” to “Mary Jane”.

What happens when a particular property is not found by the view? The view defined below refers to “name” and “age” properties:

```
1 @{
2 Layout = "";
3 }
4 <html>
5 <body ng-app="personApp">
6 <h1>Scope</h1>
7
8 <div ng-controller="personController">
9 <strong>Name:</strong> {{name}} <br />
10 <strong>Missing Property (age):</strong> {{age}}
11 </div>
12
13 <script src="~/lib/angular/angular.js"></script>
14 <script src="~/app/scope.js"></script>
15 </body>
16 </html>
```

Notice on line 9 that we are asking Angular to show the “name” property using expression syntax. Line 10 then refers to “age”, a property that does not exist. The running example shows the name set to “Mary Jane” and nothing for age. Missing properties are ignored.

Modules

A `module` in AngularJS is a collection of controllers, services, directives, etc. The `angular.module()` function call is used to create, register, and retrieve modules in AngularJS. All modules, including those shipped by the AngularJS team and third party libraries, should be registered using the `angular.module()` function.

Below is a snippet of code that shows how to create a new module in AngularJS. The first parameter is the name of the module. The second parameter defines dependencies on other modules. Later in this article, we will be showing how to pass these dependencies to an `angular.module()` method call.

```
var personApp = angular.module('personApp', []);
```

Use the `ng-app` directive to represent an AngularJS module on the page. To use a module, assign the name of the module, `personApp` in this example, to the `ng-app` directive in our template.

```
<body ng-app="personApp">
```

Controllers

`Controllers` in AngularJS are the first point of entry for your code. The `<module name>.controller()` function call is used to create and register controllers in AngularJS. The `ng-controller` directive is used to represent an AngularJS controller on the HTML page. The role of the controller in Angular is to set state and behavior of the data model (`$scope`). Controllers should not be used to manipulate the DOM directly.

Below is a snippet of code that registers a new controller. The `personApp` variable in the snippet references an Angular module, which is defined on line 2.

```
1 // module
2 var personApp = angular.module('personApp', []);
3
4 // controller
5 personApp.controller('personController', function ($scope) {
6 $scope.firstName = "Mary";
```

```

7 $scope.lastName = "Jane"
8 }) ;

```


The view using the `ng-controller` directive assigns the controller name:

```

1 @{
2 Layout = "";
3 }
4 <html>
5 <body ng-app="personApp">
6 <h1>Controllers</h1>
7
8 <div ng-controller="personController">
9 <strong>First Name:</strong> {{firstName}} <br />
10 <strong>Last Name:</strong> {{lastName}}
11 </div>
12
13 <script src="~/lib/angular/angular.js"></script>
14 <script src="~/app/controllers.js"></script>
15 </body>
16 </html>

```

The page shows “Mary” and “Jane” that correspond to the `firstName` and `lastName` properties attached to the `$scope` object:

Services

Services in AngularJS are commonly used for shared code that is abstracted away into a file which can be used throughout the lifetime of an Angular application. Services are lazily instantiated, meaning that there will not be an instance of a service unless a component that depends on the service gets used. Factories are an example of a service used in AngularJS applications. Factories are created using the `myApp.factory()` function call, where `myApp` is the module.

Below is an example that shows how to use factories in AngularJS:

```

1 personApp.factory('personFactory', function () {
2 function getName() {
3 return "Mary Jane";
4 }
5
6 var service = {
7 getName: getName

```

```

8 } ;
9
10 return service;
11 } ;

```

To call this factory from the controller, pass `personFactory` as a parameter to the `controller` function:

```

personApp.controller('personController', function($scope, personFactory) {
  $scope.name = personFactory.getName();
}) ;

```

Using services to talk to a REST endpoint

Below is an end-to-end example using services in AngularJS to interact with an ASP.NET 5 Web API endpoint. The example gets data from the Web API and displays the data in a view template. Let's start with the view first:

```

1 @{
2 Layout = "";
3 }
4 <html>
5 <body ng-app="PersonsApp">
6 <h1>People</h1>
7
8 <div ng-controller="personController">
9 <ul>
10 <li ng-repeat="person in people">
11 <h2>{{person.FirstName}} {{person.LastName}}</h2>
12 </li>
13 </ul>
14 </div>
15
16 <script src="~/lib/angular/angular.js"></script>
17 <script src="~/app/personApp.js"></script>
18 <script src="~/app/personFactory.js"></script>
19 <script src="~/app/personController.js"></script>
20 </body>
21 </html>

```

In this view, we have an Angular module called `PersonsApp` and a controller called `personController`. We are using `ng-repeat` to iterate over the list of persons. We are referencing three custom JavaScript files on lines 17-19.

The `personApp.js` file is used to register the `PersonsApp` module; and, the syntax is similar to previous examples. We are using the `angular.module` function to create a new instance of the module that we will be working with.

```

1 (function () {
2 'use strict';
3 var app = angular.module('PersonsApp', []);
4 })() ;

```

Let's take a look at `personFactory.js`, below. We are calling the module's `factory` method to create a factory. Line 12 shows the built-in Angular `$http` service retrieving people information from a web service.

```

1 (function () {
2 'use strict';
3
4 var serviceId = 'personFactory';
5
6 angular.module('PersonsApp').factory(serviceId,
7 ['$http', personFactory]);
8
9 function personFactory($http) {
10
11 function getPeople() {
12 return $http.get('/api/people');
13 }
14
15 var service = {
16 getPeople: getPeople
17 };
18
19 return service;
20 }
21 })();

```

In `personController.js`, we are calling the module's `controller` method to create the controller. The `$scope` object's `people` property is assigned the data returned from the `personFactory` (line 13).

```

1 (function () {
2 'use strict';
3
4 var controllerId = 'personController';
5
6 angular.module('PersonsApp').controller(controllerId,
7 ['$scope', 'personFactory', personController]);
8
9 function personController($scope, personFactory) {
10 $scope.people = [];
11
12 personFactory.getPeople().success(function (data) {
13 $scope.people = data;
14 }).error(function (error) {
15 // log errors
16 });
17 }
18 })();

```

Let's take a quick look at the ASP.NET 5 Web API and the model behind it. The `Person` model is a POCO (Plain Old CLR Object) with `Id`, `FirstName`, and `LastName` properties:

```

1 namespace AngularSample.Models
2 {
3 public class Person
4 {
5 public int Id { get; set; }
6 public string FirstName { get; set; }
7 public string LastName { get; set; }
8 }
9 }


```

The `Person` controller returns a JSON-formatted list of `Person` objects:

```

1  using AngularSample.Models;
2  using Microsoft.AspNet.Mvc;
3  using System.Collections.Generic;
4
5  namespace AngularSample.Controllers.Api
6  {
7 public class PersonController : Controller
8 {
9 [Route("/api/people")]
10 public JsonResult GetPeople()
11 {
12 var people = new List<Person>()
13 {
14 new Person { Id = 1, FirstName = "John", LastName = "Doe" },
15 new Person { Id = 1, FirstName = "Mary", LastName = "Jane" },
16 new Person { Id = 1, FirstName = "Bob", LastName = "Parker" }
17 };
18
19 return Json(people);
20 }
21 }
22 }
```

Let's see the application in action:

You can [view](#) the application's structure on GitHub.

Note: For more on structuring AngularJS applications, see [John Papa's Angular Style Guide](#)

Note: To create AngularJS module, controller, factory, directive and view files easily, be sure to check out Sayed Hashimi's [SideWaffle template pack for Visual Studio](#). Sayed Hashimi is a Senior Program Manager on the Visual Studio Web Team at Microsoft and SideWaffle templates are considered the gold standard. At the time of this writing, SideWaffle is available for Visual Studio 2012, 2013, and 2015.

Routing and Multiple Views

AngularJS has a built-in route provider to handle SPA (Single Page Application) based navigation. To work with routing in AngularJS, you must add the `angular-route` library using Bower. You can see in the `bower.json` file referenced at the start of this article that we are already referencing it in our project.

After you install the package, add the script reference (`angular-route.js`) to your view.

Now let's take the Person App we have been building and add navigation to it. First, we will make a copy of the app by creating a new `PeopleController` action called `Spa` and a corresponding `Spa.cshtml` view by copying the `Index.cshtml` view in the `People` folder. Add a script reference to `angular-route` (see line 11). Also add a `div` marked with the `ng-view` directive (see line 6) as a placeholder to place views in. We are going to be using several additional `.js` files which are referenced on lines 13-16.

```
1 @{
2 Layout = "";
3 }
4 <html>
5 <body ng-app="personApp">
6 <div ng-view>
7
8 </div>
9
10 <script src="~/lib/angular/angular.js"></script>
11 <script src="~/lib/angular-route/angular-route.js"></script>
12
13 <script src="~/app/personModule.js"></script>
14 <script src="~/app/personRoutes.js"></script>
15 <script src="~/app/personListController.js"></script>
16 <script src="~/app/personDetailController.js"></script>
17 </body>
18 </html>
```

Let's take a look at `personModule.js` file to see how we are instantiating the module with routing. We are passing `ngRoute` as a library into the module. This module handles routing in our application.

```
1 var personApp = angular.module('personApp', ['ngRoute']);
```

The `personRoutes.js` file, below, defines routes based on the route provider. Lines 4-7 define navigation by effectively saying, when a URL with `/persons` is requested, use a template called `partials/personlist` by working through `personListController`. Lines 8-11 indicate a detail page with a route parameter of `personId`. If the URL doesn't match one of the patterns, Angular defaults to the `/persons` view.

```
1 personApp.config(['$routeProvider',
2 function ($routeProvider) {
3 $routeProvider.
4 when('/persons', {
5 templateUrl: '/app/partials/personlist.html',
6 controller: 'personListController'
7 }).
8 when('/persons/:personId', {
9 templateUrl: '/app/partials/persondetail.html',
10 controller: 'personDetailController'
11 }).
12 otherwise({
13 redirectTo: '/persons'
14 })
15 });
16 
```

```
15 }
16 ] );
```


The `personlist.html` file is a partial view containing only the HTML needed to display person list.

```
1 <div>
2 <h1>PERSONS PAGE</h1>
3 <span ng-bind="message"/>
4 </div>
```


The controller is defined by using the module's `controller` function in `personListController.js`.

```
1 personApp.controller('personListController', function ($scope) {
2 $scope.message = "You are on the Persons List Page.";
3 })
```

If we run this application and navigate to the `people/spa#/persons` URL, we will see:

If we navigate to a detail page, for example `people/spa#/persons/2`, we will see the detail partial view:

You can view the full source and any files not shown in this article on [GitHub](#).

Event Handlers

There are a number of directives in AngularJS that add event-handling capabilities to the input elements in your HTML DOM. Below is a list of the events that are built into AngularJS.

- ng-click
- ng-dbl-click
- ng-mousedown
- ng-mouseup
- ng-mouseenter
- ng-mouseleave
- ng-mousemove
- ng-keydown
- ng-keyup
- ng-keypress
- ng-change

Note: You can add your own event handlers using the [custom directives](#) feature in AngularJS.

Let's look at how the ng-click event is wired up. Create a new JavaScript file named `eventHandlerController.js`, and add the following to it:

```
1 personApp.controller('eventHandlerController', function ($scope) {  
2 $scope.firstName = 'Mary';  
3 $scope.lastName = 'Jane';  
4 }
```

```

5 $scope.sayName = function () {
6 alert('Welcome, ' + $scope.firstName + ' ' + $scope.lastName);
7 }
8 } ;

```

Notice the new `sayName` function in `eventHandlerController` on line 5 above. All the method is doing for now is showing a JavaScript alert to the user with a welcome message.

The view below binds a controller function to an AngularJS event. Line 9 has a button on which the `ng-click` Angular directive has been applied. It calls our `sayName` function, which is attached to the `$scope` object passed to this view.

```

1 @{
2 Layout = "";
3 }
4 <html>
5 <body ng-app="personApp">
6 <div ng-controller="eventHandlerController">
7 <strong>First Name:</strong> {{firstName}} <br />
8 <strong>Last Name:</strong> {{lastName}} <br />
9 <input ng-click="sayName()" type="button" value="Say Name" />
10 </div>
11 <script src("~/lib/angular/angular.js")></script>
12 <script src "~/lib/angular-route/angular-route.js"></script>
13
14 <script src="~/app/personModule.js"></script>
15 <script src="~/app/eventHandlerController.js"></script>
16 </body>
17 </html>

```

The running example demonstrates that the controller's `sayName` function is called automatically when the button is clicked.

For more detail on AngularJS built-in event handler directives, be sure to head to the [documentation website of AngularJS](#).

Angular 2.0

Angular 2.0 is the next version of AngularJS, which is completely reimagined with ES6 and mobile in mind. It's built using Microsoft's TypeScript language. Angular 2.0 is currently a beta product and is expected to be released in early 2016. Several breaking changes will be introduced in the Angular 2.0 release, so the Angular team is working hard to provide guidance to developers. A migration path will become more clear as the release date approaches. If you wish to play with Angular 2.0 now, the Angular team has created [Angular.io](#) to show their progress, to provide early documentation, and to gather feedback.

Summary

This article provides an overview of AngularJS for ASP.NET developers. It aims to help developers who are new to this SPA framework get up-to-speed quickly.

Related Resources

- [Angular Docs](#)
- [Angular 2 Info](#)

1.9.7 Styling Applications with Less, Sass, and Font Awesome

By Steve Smith

Users of web applications have increasingly high expectations when it comes to style and overall experience. Modern web applications frequently leverage rich tools and frameworks for defining and managing their look and feel in a consistent manner. Frameworks like [Bootstrap](#) can go a long way toward defining a common set of styles and layout options for the web sites. However, most non-trivial sites also benefit from being able to effectively define and maintain styles and cascading style sheet (CSS) files, as well as having easy access to non-image icons that help make the site's interface more intuitive. That's where languages and tools that support [Less](#) and [Sass](#), and libraries like [Font Awesome](#), come in.

In this article:

- [CSS Preprocessor Languages](#)
- [Less](#)
- [Sass](#)
- [Less or Sass?](#)
- [Font Awesome](#)

CSS Preprocessor Languages

Languages that are compiled into other languages, in order to improve the experience of working with the underlying language, are referred to as pre-processors. There are two popular pre-processors for CSS: Less and Sass. These pre-processors add features to CSS, such as support for variables and nested rules, which improve the maintainability of large, complex stylesheets. CSS as a language is very basic, lacking support even for something as simple as variables, and this tends to make CSS files repetitive and bloated. Adding real programming language features via preprocessors can help reduce duplication and provide better organization of styling rules. Visual Studio provides built-in support for both Less and Sass, as well as extensions that can further improve the development experience when working with these languages.

As a quick example of how preprocessors can improve readability and maintainability of style information, consider this CSS:

```
.header {
 color: black;
 font-weight: bold;
 font-size: 18px;
 font-family: Helvetica, Arial, sans-serif;
}

.small-header {
 color: black;
 font-weight: bold;
 font-size: 14px;
 font-family: Helvetica, Arial, sans-serif;
}
```

Using Less, this can be rewritten to eliminate all of the duplication, using a mixin (so named because it allows you to “mix in” properties from one class or rule-set into another):

```
.header {
 color: black;
 font-weight: bold;
 font-size: 18px;
 font-family: Helvetica, Arial, sans-serif;
}

.small-header {
 .header;
 font-size: 14px;
}
```


Visual Studio 2015 adds a great deal of built-in support for Less and Sass. You can also add support for earlier versions of Visual Studio by installing the [Web Essentials extension](#).

Less

The Less CSS pre-processor runs using Node.js. You can quickly install it using the Node Package Manager (NPM), with:

```
npm install -g less
```

If you’re using Visual Studio 2015, you can get started with Less by adding one or more Less files to your project, and then configuring Gulp (or Grunt) to process them at compile-time. Add a Styles folder to your project, and then add a new Less file called main.less to this folder.

Once added, your folder structure should look something like this:

Now we can add some basic styling to the file, which will be compiled into CSS and deployed to the wwwroot folder by Gulp.

Modify main.less to include the following content, which creates a simple color palette from a single base color.

```
@base: #663333;
@background: spin(@base, 180);
@lighter: lighten(spin(@base, 5), 10%);
@lighter2: lighten(spin(@base, 10), 20%);
@darker: darken(spin(@base, -5), 10%);
@darker2: darken(spin(@base, -10), 20%);

body {
 background-color:@background;
}
.baseColor {color:@base}
.bgLight {color:@lighter}
.bgLight2 {color:@lighter2}
.bgDark {color:@darker}
.bgDark2 {color:@darker2}
```

`@base` and the other `@`-prefixed items are variables. Each of them represents a color. Except for `@base`, they are set using color functions: `lighten`, `darken`, and `spin`. `Lighten` and `darken` do pretty much what you would expect; `spin` adjusts the hue of a color by a number of degrees (around the color wheel). The less processor is smart enough to ignore variables that aren't used, so to demonstrate how these variables work, we need to use them somewhere. The classes `.baseColor`, etc. will demonstrate the calculated values of each of the variables in the CSS file that is produced.

Getting Started

If you don't already have one in your project, add a new Gulp configuration file. Make sure `package.json` includes `gulp` in its `devDependencies`, and add "gulp-less":

```
"devDependencies": {
 "gulp": "3.8.11",
 "gulp-less": "3.0.2",
 "rimraf": "2.3.2"
}
```

Save your changes to the `package.json` file, and you should see that the all of the files referenced can be found in the Dependencies folder under NPM. If not, right-click on the NPM folder and select "Restore Packages."

Now open `gulpfile.js`. Add a variable at the top to represent less:

```
var gulp = require("gulp"),
 rimraf = require("rimraf"),
 fs = require("fs"),
 less = require("gulp-less");
```

add another variable to allow you to access project properties:


```
var project = require('./project.json');
```

Next, add a task to run less, using the syntax shown here:


```
gulp.task("less", function () {
 return gulp.src('Styles/main.less')
 .pipe(less())
```

```
.pipe(gulp.dest(project.webroot + '/css'));  
});
```

Open the Task Runner Explorer (view>Other Windows > Task Runner Explorer). Among the tasks, you should see a new task named `less`. Run it, and you should have output similar to what is shown here:

Now refresh your Solution Explorer and inspect the contents of the wwwroot/css folder. You should find a new file, main.css, there:

Open main.css and you should see something like the following:

```
body {  
 background-color: #336666;  
}  
.baseColor {  
 color: #663333;  
}  
.bgLight {  
 color: #884a44;  
}  
.bgLight2 {  
 color: #aa6355;  
}  
.bgDark {  
 color: #442225;  
}  
.bgDark2 {  
 color: #221114;  
}
```


Add a simple HTML page to the wwwroot folder and reference main.css to see the color palette in action.

```

<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8" />
 <link href="css/main.css" rel="stylesheet" />
 <title></title>
</head>
<body>
 <div>
 <div class="baseColor">BaseColor</div>
 <div class="bgLight">Light</div>
 <div class="bgLight2">Light2</div>
 <div class="bgDark">Dark</div>
 <div class="bgDark2">Dark2</div>
 </div>
</body>
</html>

```

You can see that the 180 degree spin on @base used to produce @background resulted in the color wheel opposing color of @base:

Less also provides support for nested rules, as well as nested media queries. For example, defining nested hierarchies like menus can result in verbose CSS rules like these:

```

nav {
 height: 40px;
 width: 100%;
}
nav li {
 height: 38px;
 width: 100px;
}
nav li a:link {
 color: #000;
 text-decoration: none;
}
nav li a:visited {
 text-decoration: none;
 color: #CC3333;
}
nav li a:hover {
 text-decoration: underline;
}

```

```
 font-weight: bold;
 }
nav li a:hover {
 text-decoration: underline;
}
```

Ideally all of the related style rules will be placed together within the CSS file, but in practice there is nothing enforcing this rule except convention and perhaps block comments.

Defining these same rules using Less looks like this:

```
nav {
 height: 40px;
 width: 100%;
 li {
 height: 38px;
 width: 100px;
 a {
 color: #000;
 &:link { text-decoration:none}
 &:visited { color: #CC3333; text-decoration:none}
 &:hover { text-decoration:underline; font-weight:bold}
 &:active {text-decoration:underline}
 }
 }
}
```

Note that in this case, all of the subordinate elements of `nav` are contained within its scope. There is no longer any repetition of parent elements (`nav, li, a`), and the total line count has dropped as well (though some of that is a result of putting values on the same lines in the second example). It can be very helpful, organizationally, to see all of the rules for a given UI element within an explicitly bounded scope, in this case set off from the rest of the file by curly braces.

The `&` syntax is a Less selector feature, with `&` representing the current selector parent. So, within the `a {...}` block, `&` represents an `a` tag, and thus `&:link` is equivalent to `a:link`.

Media queries, extremely useful in creating responsive designs, can also contribute heavily to repetition and complexity in CSS. Less allows media queries to be nested within classes, so that the entire class definition doesn't need to be repeated within different top-level `@media` elements. For example, this CSS for a responsive menu:

```
.navigation {
 margin-top: 30%;
 width: 100%;
}
@media screen and (min-width: 40em) {
 .navigation {
 margin: 0;
 }
}
@media screen and (min-width: 62em) {
 .navigation {
 width: 960px;
 margin: 0;
 }
}
```

This can be better defined in Less as:

```
.navigation {
 margin-top: 30%;
 width: 100%;
 @media screen and (min-width: 40em) {
 margin: 0;
 }
 @media screen and (min-width: 62em) {
 width: 960px;
 margin: 0;
 }
}
```

Another feature of Less that we have already seen is its support for mathematical operations, allowing style attributes to be constructed from pre-defined variables. This makes updating related styles much easier, since the base variable can be modified and all dependent values change automatically.

CSS files, especially for large sites (and especially if media queries are being used), tend to get quite large over time, making working with them unwieldy. Less files can be defined separately, then pulled together using `@import` directives. Less can also be used to import individual CSS files, as well, if desired.

Mixins can accept parameters, and Less supports conditional logic in the form of mixin guards, which provide a declarative way to define when certain mixins take effect. A common use for mixin guards is to adjust colors based on how light or dark the source color is. Given a mixin that accepts a parameter for color, a mixin guard can be used to modify the mixin based on that color:

```
.box (@color) when (lightness(@color) >= 50%) {
 background-color: #000;
}
.box (@color) when (lightness(@color) < 50%) {
 background-color: #FFF;
}
.box (@color) {
 color: @color;
}

.feature {
 .box (@base);
}
```

Given our current `@base` value of `#663333`, this Less script will produce the following CSS:

```
.feature {
 background-color: #FFF;
 color: #663333;
}
```

Less provides a number of additional features, but this should give you some idea of the power of this preprocessing language.

Sass

Sass is similar to Less, providing support for many of the same features, but with slightly different syntax. It is built using Ruby, rather than JavaScript, and so has different setup requirements. The original Sass language did not use curly braces or semicolons, but instead defined scope using white space and indentation. In version 3 of Sass, a new syntax was introduced, **SCSS** (“Sassy CSS”). SCSS is similar to CSS in that it ignores indentation levels and whitespace, and instead uses semicolons and curly braces.

To install Sass, typically you would first install Ruby (pre-installed on Mac), and then run:

```
gem install sass
```

However, assuming you're running Visual Studio, you can get started with Sass in much the same way as you would with Less. Open package.json and add the "gulp-sass" package to devDependencies:

```
"devDependencies": {
 "gulp": "3.8.11",
 "gulp-less": "3.0.2",
 "gulp-sass": "1.3.3",
 "rimraf": "2.3.2"
}
```


Next, modify gulpfile.js to add a sass variable and a task to compile your Sass files and place the results in the wwwroot folder:

```
var gulp = require("gulp"),
 rimraf = require("rimraf"),
 fs = require("fs"),
 less = require("gulp-less"),
 sass = require("gulp-sass");

// other content removed

gulp.task("sass", function () {
 return gulp.src('Styles/main2.scss')
 .pipe(sass())
 .pipe(gulp.dest(project.webroot + '/css'));
});
```

Now you can add the Sass file main2.scss to the Styles folder in the root of the project:

Open main2.scss and add the following:

```
$base: #CC0000;
body {
 background-color: $base;
}
```

Save all of your files. Now in Task Runner Explorer, you should see a sass task. Run it, refresh solution explorer, and look in the /wwwroot/css folder. There should be a main2.css file, with these contents:

```
body {
background-color: #CC0000; }
```

Sass supports nesting in much the same way that Less does, providing similar benefits. Files can be split up by function and included using the @import directive:

```
@import 'anotherfile';
```

Sass supports mixins as well, using the @mixin keyword to define them and @include to include them, as in this example from sass-lang.com:

```
@mixin border-radius($radius) {
 -webkit-border-radius: $radius;
 -moz-border-radius: $radius;
 -ms-border-radius: $radius;
 border-radius: $radius;
}
```

```
.box { @include border-radius(10px); }
```

In addition to mixins, Sass also supports the concept of inheritance, allowing one class to extend another. It's conceptually similar to a mixin, but results in less CSS code. It's accomplished using the `@extend` keyword. First, let's see how we might use mixins, and the resulting CSS code. Add the following to your main2.scss file:

```
@mixin alert {
 border: 1px solid black;
 padding: 5px;
 color: #333333;
}

.success {
 @include alert;
 border-color: green;
}

.error {
 @include alert;
 color: red;
 border-color: red;
 font-weight:bold;
}
```

Examine the output in main2.css after running the sass task in Task Runner Explorer:

```
.success {
 border: 1px solid black;
 padding: 5px;
 color: #333333;
 border-color: green;
}

.error {
 border: 1px solid black;
 padding: 5px;
 color: #333333;
 color: red;
 border-color: red;
 font-weight: bold;
}
```

Notice that all of the common properties of the alert mixin are repeated in each class. The mixin did a good job of helping use eliminate duplication at development time, but it's still creating CSS with a lot of duplication in it, resulting in larger than necessary CSS files - a potential performance issue. It would be great if we could follow the [Don't Repeat Yourself \(DRY\) Principle](#) at both development time and runtime.

Now replace the alert mixin with a `.alert` class, and change `@include` to `@extend` (remembering to extend `.alert`, not `alert`):

```
.alert {
 border: 1px solid black;
 padding: 5px;
 color: #333333;
}

.success {
```

```

 @extend .alert;
 border-color: green;
}

.error {
 @extend .alert;
 color: red;
 border-color: red;
 font-weight:bold;
}

```

Run Sass once more, and examine the resulting CSS:

```

.alert, .success, .error {
 border: 1px solid black;
 padding: 5px;
 color: #333333; }

.success {
 border-color: green; }

.error {
 color: red;
 border-color: red;
 font-weight: bold; }

```

Now the properties are defined only as many times as needed, and better CSS is generated.

Sass also includes functions and conditional logic operations, similar to Less. In fact, the two languages' capabilities are very similar.

Less or Sass?

There is still no consensus as to whether it's generally better to use Less or Sass (or even whether to prefer the original Sass or the newer SCSS syntax within Sass). A recent poll conducted on twitter of mostly ASP.NET developers found that the majority preferred to use Less, by about a 2-to-1 margin. Probably the most important decision is to **use one of these tools**, as opposed to just hand-coding your CSS files. Once you've made that decision, both Less and Sass are good choices.

Font Awesome

In addition to CSS pre-compilers, another great resource for styling modern web applications is Font Awesome. Font Awesome is a toolkit that provides over 500 scalable vector icons that can be freely used in your web applications. It was originally designed to work with Bootstrap, but has no dependency on that framework, or on any JavaScript libraries.

The easiest way to get started with Font Awesome is to add a reference to it, using its public content delivery network (CDN) location:

```
<link rel="stylesheet"
 href="//maxcdn.bootstrapcdn.com/font-awesome/4.3.0/css/font-awesome.min.css">
```

Of course, you can also quickly add it to your Visual Studio 2015 project by adding it to the “dependencies” in bower.json:

```
{
 "name": "ASP.NET",
 "private": true,
 "dependencies": {
 "bootstrap": "3.0.0",
 "jquery": "1.10.2",
 "jquery-validation": "1.11.1",
 "jquery-validation-unobtrusive": "3.2.2",
 "hammer.js": "2.0.4",
 "bootstrap-touch-carousel": "0.8.0",
 "Font-Awesome": "4.3.0"
 }
}
```

Then, to get the stylesheet added to the wwwroot folder, modify gulpfile.js as follows:

```
gulp.task("copy", ["clean"], function () {
 var bower = {
 "angular": "angular/angular*.{js,map}",
 "bootstrap": "bootstrap/dist/**/*.{js,map,css,ttf,svg,woff,eot}",
 "bootstrap-touch-carousel": "bootstrap-touch-carousel/dist/**/*.{js,css}",
 "hammer.js": "hammer.js/hammer*.{js,map}",
 "jquery": "jquery/jquery*.{js,map}",
 "jquery-validation": "jquery-validation/jquery.validate.js",
 "jquery-validation-unobtrusive": "jquery-validation-unobtrusive/jquery.validate.unob",
 "font-awesome": "Font-Awesome/**/*.{css,otf,eot,svg,ttf,woff,wof2}"
 };


 for (var destinationDir in bower) {
 gulp.src(paths.bower + bower[destinationDir])
 .pipe(gulp.dest(paths.lib + destinationDir));
 }
});
```

Once this is in place (and saved), running the ‘copy’ task in Task Runner Explorer should copy the font awesome fonts and css files to /lib/font-awesome.

Once you have a reference to it on a page, you can add icons to your application by simply applying Font Awesome classes, typically prefixed with “fa-”, to your inline HTML elements (such as `` or `<i>`). As a very simple example, you can add icons to simple lists and menus using code like this:

```
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8" />
 <title></title>
 <link href="lib/font-awesome/css/font-awesome.css" rel="stylesheet" />
</head>
<body>
 <ul class="fa-ul">
 <li><i class="fa fa-li fa-home"></i> Home</li>
 <li><i class="fa fa-li fa-cog"></i> Settings</li>
 </ul>
</body>
</html>
```

This produces the following in the browser - note the icon beside each item:

You can view a complete list of the available icons here:

<http://fortawesome.github.io/Font-Awesome/icons/>

Summary

Modern web applications increasingly demand responsive, fluid designs that are clean, intuitive, and easy to use from a variety of devices. Managing the complexity of the CSS stylesheets required to achieve these goals is best done using a pre-processor like Less or Sass. In addition, toolkits like Font Awesome quickly provide well-known icons to textual navigation menus and buttons, improving the overall user experience of your application.

1.9.8 Bundling and Minification

By Rick Anderson, Erik Reitan, Daniel Roth

Bundling and minification are two techniques you can use in ASP.NET to improve page load performance for your web application. Bundling combines multiple files into a single file. Minification performs a variety of different code optimizations to scripts and CSS, which results in smaller payloads. Used together, bundling and minification improves load time performance by reducing the number of requests to the server and reducing the size of the requested assets (such as CSS and JavaScript files).

This article explains the benefits of using bundling and minification, including how these features can be used with ASP.NET 5 applications.

In this article:

- [Overview](#)
- [Bundling](#)
- [Minification](#)
- [Impact of Bundling and Minification](#)
- [Controlling Bundling and Minification](#)
- [See Also](#)

Overview

In ASP.NET Core apps, you bundle and minify the client-side resources during design-time using third party tools, such as [Gulp](#) and [Grunt](#). By using design-time bundling and minification, the minified files are created prior to the application's deployment. Bundling and minifying before deployment provides the advantage of reduced server load. However, it's important to recognize that design-time bundling and minification increases build complexity and only works with static files.

Bundling and minification primarily improve the first page request load time. Once a web page has been requested, the browser caches the assets (JavaScript, CSS and images) so bundling and minification won't provide any performance

boost when requesting the same page, or pages on the same site requesting the same assets. If you don't set the expires header correctly on your assets, and you don't use bundling and minification, the browsers freshness heuristics will mark the assets stale after a few days and the browser will require a validation request for each asset. In this case, bundling and minification provide a performance increase even after the first page request.

Bundling

Bundling is a feature that makes it easy to combine or bundle multiple files into a single file. Because bundling combines multiple files into a single file, it reduces the number of requests to the server that is required to retrieve and display a web asset, such as a web page. You can create CSS, JavaScript and other bundles. Fewer files, means fewer HTTP requests from your browser to the server or from the service providing your application. This results in improved first page load performance.

Bundling can be accomplished using the `gulp-concat` plugin, which is installed with the Node Package Manager ([npm](#)). Add the `gulp-concat` package to the `devDependencies` section of your `package.json` file. To edit your `package.json` file from Visual Studio right-click on the **npm** node under **Dependencies** in the solution explorer and select **Open package.json**:

```
1 {
2 "name": "ASP.NET",
3 "version": "0.0.0",
4 "devDependencies": {
5 "gulp": "3.8.11",
6 "gulp-concat": "2.5.2",
7 "gulp-cssmin": "0.1.7",
8 "gulp-uglify": "1.2.0",
9 "rimraf": "2.2.8"
10 }
11 }
```

Run `npm install` to install the specified packages. Visual Studio will automatically install npm packages whenever `package.json` is modified.

In your `gulpfile.js` import the `gulp-concat` module:

```
1 var gulp = require("gulp"),
2 rimraf = require("rimraf"),
3 concat = require("gulp-concat"),
4 cssmin = require("gulp-cssmin"),
5 uglify = require("gulp-uglify");
```

Use globbing patterns to specify the files that you want to bundle and minify:

```
1 paths.js = paths.webroot + "js/**/*.js";
2 paths.minJs = paths.webroot + "js/**/*.min.js";
3 paths.css = paths.webroot + "css/**/*.css";
4 paths.minCss = paths.webroot + "css/**/*.min.css";
5 paths.concatJsDest = paths.webroot + "js/site.min.js";
6 paths.concatCssDest = paths.webroot + "css/site.min.css";
```

You can then define gulp tasks that run `concat` on the desired files and output the result to your webroot:

```
1 gulp.task("min:js", function () {
2 return gulp.src([paths.js, "!" + paths.minJs], { base: ".." })
3 .pipe(concat(paths.concatJsDest))
4 .pipe(uglify())
```

```

5 .pipe(gulp.dest("."));
6 );
7
8 gulp.task("min:css", function () {
9 return gulp.src([paths.css, "!" + paths.minCss])
10 .pipe(concat(paths.concatCssDest))
11 .pipe(cssmin())
12 .pipe(gulp.dest("."));
13 });

```

The `gulp.src` function emits a stream of files that can be piped to gulp plugins. An array of globs specifies the files to emit using [node-glob syntax](#). The glob beginning with ! excludes matching files from the glob results up to that point.

Minification

Minification performs a variety of different code optimizations to reduce the size of requested assets (such as CSS, image, JavaScript files). Common results of minification include removing unnecessary white space and comments, and shortening variable names to one character.

Consider the following JavaScript function:

```

AddAltToImg = function (imageTagAndImageID, imageContext) {
 //<signature>
 //<summary> Adds an alt tab to the image
 // </summary>
 //<param name="imgElement" type="String">The image selector.</param>
 //<param name="ContextForImage" type="String">The image context.</param>
 //</signature>
 var imageElement = $(imageTagAndImageID, imageContext);
 imageElement.attr('alt', imageElement.attr('id').replace(/ID/, ''));
}

```

After minification, the function is reduced to the following:

```
AddAltToImg=function(t,a){var r=$(t,a);r.attr("alt",r.attr("id").replace(/ID/, ""));};
```

In addition to removing the comments and unnecessary whitespace, the following parameters and variable names were renamed (shortened) as follows:

Original	Renamed
imageTagAndImageID	t
imageContext	a
imageElement	r

To minify your JavaScript files you can use the `gulp-uglify` plugin. For CSS you can use the `gulp-cssmin` plugin. Install these packages using npm as before:

```

1 {
2 "name": "ASP.NET",
3 "version": "0.0.0",
4 "devDependencies": {
5 "gulp": "3.8.11",
6 "gulp-concat": "2.5.2",
7 "gulp-cssmin": "0.1.7",
8 "gulp-uglify": "1.2.0",
9 "rimraf": "2.2.8"
}

```

```
10 }
11 }
```


Import the `gulp-uglify` and `gulp-cssmin` modules in your `gulpfile.js` file:

```
1 var gulp = require("gulp"),
2 rimraf = require("rimraf"),
3 concat = require("gulp-concat"),
4 cssmin = require("gulp-cssmin"),
5 uglify = require("gulp-uglify");
```

Add `uglify` to minify your bundled JavaScript files and `cssmin` to minify your bundled CSS files.

```
1 gulp.task("min:js", function () {
2 return gulp.src([paths.js, "!" + paths.minJs], { base: ".." })
3 .pipe(concat(paths.concatJsDest))
4 .pipe(uglify())
5 .pipe(gulp.dest("."));
6 });
7
8 gulp.task("min:css", function () {
9 return gulp.src([paths.css, "!" + paths.minCss])
10 .pipe(concat(paths.concatCssDest))
11 .pipe(cssmin())
12 .pipe(gulp.dest("."));
13});
```

To run bundling and minification tasks from the command-line using `gulp min`, or you can also execute any of your gulp tasks from within Visual Studio using the **Task Runner Explorer**. To use the **Task Runner Explorer** select `gulpfile.js` in the Solution Explorer and then select **Tools > Task Runner Explorer**:

Note: The gulp tasks for bundling and minification do not general run when your project is built and must be run manually.

Impact of Bundling and Minification

The following table shows several important differences between listing all the assets individually and using bundling and minification on a simple web page:

Action	With B/M	Without B/M	Change
File Requests	7	18	157%
KB Transferred	156	264.68	70%
Load Time (MS)	885	2360	167%

The bytes sent had a significant reduction with bundling as browsers are fairly verbose with the HTTP headers that they apply on requests. The load time shows a big improvement, however this example was run locally. You will get greater gains in performance when using bundling and minification with assets transferred over a network.

Controlling Bundling and Minification

In general, you want to use the bundled and minified files of your app only in a production environment. During development, you want to use your original files so your app is easier to debug.

You can specify which scripts and CSS files to include in your pages using the environment tag helper in your layout pages (See [Tag Helpers](#)). The environment tag helper will only render its contents when running in specific environments. See [Working with Multiple Environments](#) for details on specifying the current environment.

The following environment tag will render the unprocessed CSS files when running in the Development environment:

```
1 <environment names="Development">
2 <link rel="stylesheet" href="~/lib/bootstrap/dist/css/bootstrap.css" />
3 <link rel="stylesheet" href("~/css/site.css" />
4 </environment>
```

This environment tag will render the bundled and minified CSS files only when running in Production or Staging:

```
1 <environment names="Staging,Production">
2 <link rel="stylesheet" href="https://ajax.aspnetcdn.com/ajax/bootstrap/3.3.5/css/bootstrap.min.css"
3 asp-fallback-href="~/lib/bootstrap/dist/css/bootstrap.min.css"
4 asp-fallback-test-class="sr-only" asp-fallback-test-property="position" asp-fallback-test-v
5 <link rel="stylesheet" href "~/css/site.min.css" asp-append-version="true" />
6 </environment>
```

See Also

- [Using Gulp](#)
- [Using Grunt](#)
- [Working with Multiple Environments](#)
- [Tag Helpers](#)

1.9.9 Working with a Content Delivery Network (CDN)

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at [GitHub](#).

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.9.10 Responsive Design for the Mobile Web

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

1.9.11 Introducing TypeScript

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

1.9.12 Building Projects with Yeoman

By Scott Addie, Rick Anderson and Noel Rice

Yeoman generates complete projects for a given set of client tools. Yeoman is an open-source tool that works like a Visual Studio project template. The Yeoman command line tool `yo` works alongside a Yeoman generator. Generators define the technologies that go into a project.

Sections:

- [*Install Node.js, npm, and Yeoman*](#)
- [*Create an ASP.NET app*](#)
- [*Setting Grunt as the task runner*](#)
- [*Building and Running from Visual Studio*](#)
- [*Restoring, Building, and Hosting from the Command Line*](#)
- [*Adding to Your Project with Sub Generators*](#)
- [*Related Resources*](#)

Install Node.js, npm, and Yeoman

- Install Node.js. The installer includes Node.js and npm.
- Follow the instructions on <http://yeoman.io/learning/> to install yo, bower, grunt, and gulp.
 - `npm install -g yo bower grunt-cli gulp`

Note: If you get the error `npm ERR!` Please try running this command again as root/Administrator., run the following command using sudo: `sudo npm install -g yo bower grunt-cli gulp`

- From the command line, install the ASP.NET generator:

```
npm install -g generator-aspnet
```

Note: If you get a permission error, run the command under `sudo` as described above.

- The `-g` flag installs the generator globally, so that it can be used from any path.

Create an ASP.NET app

- Create a directory for the project

```
mkdir C:\MyYo
cd C:\MyYo
```

- Run the ASP.NET generator for `yo`

```
yo aspnet
```

- The generator displays a menu. Arrow down to the **Web Application** project and tap **Enter**:

```
C:\myyo
λ yo aspnet

 Welcome to the
 marvellous ASP.NET 5
 generator!

? What type of application do you want to create?
  Empty Application
  Console Application
> Web Application
  Web Application Basic [without Membership and Authorization]
  Web API Application
  Nancy ASP.NET Application
  Class Library
  Unit test project
```

- Use “MyWebApp” for the app name and then tap **Enter** :

```
? What type of application do you want to create? Web Application
? What's the name of your ASP.NET application? (WebApplication) MyWebApp|
```

Yeoman will scaffold the project and its supporting files. Suggested next steps are also provided in the form of commands.

```
create MyWebApp\Views\Manage\RemoveLogin.cshtml
create MyWebApp\Views\Manage\SetPassword.cshtml
create MyWebApp\Views\Manage\VerifyPhoneNumber.cshtml
create MyWebApp\Views\Shared\_Layout.cshtml
create MyWebApp\Views\Shared\_LoginPartial.cshtml
create MyWebApp\Views\Shared\_ValidationScriptsPartial.cshtml
create MyWebApp\Views\Shared\Error.cshtml
create MyWebApp\wwwroot\css\site.css
create MyWebApp\wwwroot\favicon.ico
create MyWebApp\wwwroot\images\ASP-NET-Banners-01.png
create MyWebApp\wwwroot\images\ASP-NET-Banners-02.png
create MyWebApp\wwwroot\images\Banner-01-Azure.png
create MyWebApp\wwwroot\images\Banner-02-VS.png
create MyWebApp\wwwroot\js\site.js
create MyWebApp\wwwroot\web.config
```

Your project is now created, you can use the following commands to get going

```
cd "MyWebApp"
dnu restore
dnu build (optional, build will also happen when it's run)
dnx web
```

The [ASP.NET](#) generator creates ASP.NET 5 DNX projects that can be loaded into Visual Studio 2015 or run from the command line.

If you were redirected to this tutorial from [Your First ASP.NET 5 Application on a Mac](#), you can return now.

Setting Grunt as the task runner

Grunt Gulp

The ASP.NET 5 Yeoman generator (`generator-aspnet`) uses Gulp out-of-the box. This is consistent with how the default ASP.NET web project template works in Visual Studio 2015.

The [ASP.NET](#) generator creates supporting files to configure client-side build tools. A [Grunt](#) or [Gulp](#) task runner file is added to your project to automate build tasks for Web projects. The default generator creates `gulpfile.js` to run tasks. Running the generator with the `--grunt` argument generates `Gruntfile.js`:


```
yo aspnet --grunt
```

The generator also configures `package.json` to load [Grunt](#) or [Gulp](#) dependencies. It also adds `bower.json` and `.bowerrc` files to restore client-side packages using the Bower client-side package manager.

Building and Running from Visual Studio

You can load your generated ASP.NET 5 web project directly into Visual Studio 2015, then build and run your project from there.

1. Open Visual Studio 2015. From the File menu, select *Open → Project/Solution*.
2. In the Open Project dialog, navigate to the `project.json` file, select it, and click the **Open** button. In the Solution Explorer, the project should look something like the screenshot below.

Note: Yeoman scaffolds a MVC web application, complete with both server- and client-side build support. Server-

side dependencies are listed under the **References** node, and client-side dependencies in the **Dependencies** node of Solution Explorer. Dependencies are restored automatically when the project is loaded.

-
3. When all the dependencies are restored, press **F5** to run the project. The default home page displays in the browser.

The screenshot shows a web browser window with the title "Home Page - MyWebApp". The address bar displays "localhost:1978". The page content is a landing page for ASP.NET 5, featuring a large blue header with the text "ASP.NET 5 | Windows | Linux | OSX". Below this, it says "Learn how to build ASP.NET apps that can run anywhere." with a "Learn More" button. A navigation bar at the top includes links for "MyWebApp", "Home", "About", "Contact", "Register", and "Log in".

Application uses

- Sample pages using ASP.NET 5 (MVC 6)
- [Gulp](#) and [Bower](#) for managing client-side resources
- Theming using [Bootstrap](#)

New concepts

- [Conceptual overview of ASP.NET 5](#)
- [Fundamentals in ASP.NET 5](#)
- [Client-Side Development using npm, Bower and Gulp](#)
- [Develop on different platforms](#)

Restoring, Building, and Hosting from the Command Line

You can prepare and host your web application using commands **dnu** (Microsoft .NET Development Utility) and **dnx** (Micorosft .NET Execution Environment).

Note: For more information on DNX, see [DNX Overview](#)

1. From the command line, change the current directory to the folder containing the project (that is, the folder containing the *project.json* file):

```
cd C:\MyYo\MyWebApp
```

2. From the command line, restore the project's NuGet package dependencies:

```
dnu restore
```

3. Also from the command line, build the project assemblies:

```
dnu build
```

4. To run the development web server, use this **dnx** command:

```
dnx web
```


This will execute the corresponding `web` command in the `commands` section of the `project.json` file:

```
1 "commands": {
2 "web": "Microsoft.AspNet.Server.Kestrel",
3 "ef": "EntityFramework.Commands"
4 },
```

The cross-platform `Kestrel` web server will begin listening on port 5000:

```
C:\myyo\MyWebApp
\ dnx web
info : [Microsoft.Framework.DependencyInjection.DataProtectionServices] User profile is available. Using 'C:\Users\Scott Addie\AppData\Local\ASP.NET\DataProtection-Keys' as key repository and Windows DPAPI to encrypt keys at rest.
Hosting environment: Production
Now listening on: http://localhost:5000
Application started. Press Ctrl+C to shut down.
```

5. Open a web browser, and navigate to <http://localhost:5000>.

Application uses

- Sample pages using ASP.NET 5 (MVC 6)
- [Gulp](#) and [Bower](#) for managing client-side resources
- Theming using [Bootstrap](#)

New concepts

- [Conceptual overview of ASP.NET 5](#)
- [Fundamentals in ASP.NET 5](#)
- [Client-Side Development using npm, Bower and Gulp](#)
- [Develop on different platforms](#)

Adding to Your Project with Sub Generators

You can add new generated files using Yeoman even after the project is created. Use [sub generators](#) to add any of the file types that make up your project. For example, to add a new class to your project, enter the `yo aspnet:Class` command followed by the name of the class. Execute the following command from the directory in which the file should be created:

```
yo aspnet:Class Person
```

The result is a file named `Person.cs` with a class named `Person`:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;

namespace MyNamespace
{
 public class Person
 {
 public Person()
 {
 }
 }
}
```

Related Resources

- [Servers \(HttpPlatformHandler, Kestrel and WebListener\)](#)
- [Your First ASP.NET 5 Application on a Mac](#)
- [Fundamentals](#)

1.10 Mobile

1.10.1 Responsive Design for the Mobile Web

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.10.2 Building Mobile Specific Views

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.10.3 Creating Backend Services for Native Mobile Applications

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.11 Publishing and Deployment

1.11.1 Publishing to IIS

By Rick Anderson and Luke Latham

- [Install the HTTP Platform Handler](#)
- [Publish from Visual Studio](#)
- [Deploy to IIS server](#)
- [IIS server configuration](#)
- [Supported operating systems](#)
- [Common errors](#)
- [Additional Resources](#)

Install the HTTP Platform Handler

- Install the HTTP Platform Handler version 1.2 or higher:
 - [64 bit HTTP Platform Handler](#)
 - [32 bit HTTP Platform Handler](#)

If you need to enable IIS, see [IIS server configuration](#).

Configure Data Protection

To persist Data Protection keys you must create registry hives for each application pool to store the keys. You should use the [Provisioning PowerShell script](#) for each application pool you will be hosting ASP.NET 5 applications under.

For web farm scenarios developers can configure their applications to use a UNC path to store the data protection key ring. By default this does not encrypt the key ring. You can deploy an x509 certificate to each machine and use that to encrypt the keyring. See the [configuration APIs](#) for more details.

Warning: Data Protection is used by various ASP.NET middlewares, including those used in authentication. Even if you do not specifically call any Data Protection APIs from your own code you should configure Data Protection with the deployment script or in your own code. If you do not configure data protection when using IIS by default the keys will be held in memory and discarded when your application closes or restarts. This will then, for example, invalidate any cookies written by the cookie authentication and users will have to login again.

Publish from Visual Studio

1. Create an ASP.NET 5 app. In this sample, I'll create an MVC 6 app using the **Web Site** template under **ASP.NET 5 Preview Templates**.
2. In **Solution Explorer**, right-click the project and select **Publish**.

3. In the **Publish Web** dialog, on the **Profile** tab, select **File System**.

4. Enter a profile name. Click **Next**.
5. On the **Connection** tab, you can change the publishing target path from the default ..\..\artifacts\bin\WebApp9\Release\Published folder. Click **Next**.
6. On the **Settings** tab, you can select the configuration, target DNX version, and publish options. Click **Next**.

The **Preview** tab shows you the publish path (by default, the same directory as the ".sln" solution file).

Deploy to IIS server

1. Navigate to the publish folder (..\..\artifacts\bin\WebApp9\Release\Published folder in this sample).
2. Copy the **approot** and **wwwroot** directories to the target IIS server. Note: MSDeploy is the recommended mechanism for deployment, but you can use Xcopy, Robocopy or another approach. For information on using *Web Deploy* see [Publishing to IIS with Web Deploy using Visual Studio 2015](#).
3. In IIS Manager, create a new web site and set the physical path to **wwwroot**. You can click on **Browse *.80(http)** to see your deployed app in the browser. Note: The HTTP Platform Handler currently requires [this work-around](#) to support apps. If you get an HTTP error, see [IIS server configuration](#).

IIS server configuration

1. Enable the **Web Server (IIS)** server role. In client operating systems (Windows 7 through Windows 10) select **Control Panel > Programs > Programs and Features > Turn Windows features on or off**, and then select **Internet Information Services**.

2. On the **Role Services** step, remove any items you don't need. The defaults are shown below.

3. Unlock the configuration section.

- Launch IIS Manager and select the server in the **Connections** pane on the left (see image below).

- Double-click Configuration Editor.
- In the Section drop-down, select system.webServer/handlers, and then click Unlock Section.

- Set the application pool to **No Managed Code**. ASP.NET 5 runs in a separate process and manages the runtime.

Supported operating systems

The following operations systems are supported:

- Windows 7 and newer
- Windows 2008 R2 and newer

Common errors

The following is not a complete list of errors. Should you encounter an error not listed here, please leave a detailed error message in the DISQUS section below along with the reason for the error and how you fixed it.

- HTTP 500.19 : ** This configuration section cannot be used at this path.**
 - You haven't enabled the proper roles. See [IIS server configuration](#).
- HTTP 500.19 : The requested page cannot be accessed because the related configuration data for the page is invalid.
 - You haven't installed the correct HTTP Platform Handler. See [Install the HTTP Platform Handler](#)
 - The `wwwroot` folder doesn't have the correct permissions. See [IIS server configuration](#).
- The IIS 7.0 CoreWebEngine and W3SVC features must be installed to use the Microsoft HTTP Platform Handler 1.x.
 - Enable IIS; see [IIS server configuration](#).
- HTTP 502.3 Bad Gateway
 - You haven't installed the correct HTTP Platform Handler. See [Install the HTTP Platform Handler](#)
- HTTP 500.21 Internal Server Error.
 - No module installed. See [IIS server configuration](#).

Additional Resources

- Understanding ASP.NET 5 Web Apps
- Introducing .NET Core

1.11.2 Publishing to a Windows Virtual Machine on Azure

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

1.11.3 Publishing to an Azure Web App with Continuous Deployment

By Erik Reitan

This tutorial shows you how to create an ASP.NET 5 web app using Visual Studio and deploy it from Visual Studio to Azure App Service using continuous deployment.

Note: To complete this tutorial, you need a Microsoft Azure account. If you don't have an account, you can activate your [MSDN subscriber benefits](#) or [sign up for a free trial](#).

In this article:

- [Prerequisites](#)
- [Create an ASP.NET 5 web app](#)
- [Create a web app in the Azure Portal](#)
- [Enable Git publishing for the new web app](#)
- [Publish your web app to Azure App Service](#)
- [Run the app in Azure](#)
- [Update your web app and republish](#)
- [View the updated web app in Azure](#)
- [Additional Resources](#)

Prerequisites

Before you start, make sure that you have followed the getting started steps for [Installing ASP.NET 5 On Windows](#). This tutorial assumes you have already installed the following:

- Visual Studio Community 2015
- ASP.NET 5 (runtime and tooling)
- [Git](#) for Windows

Note: For additional information about installing ASP.NET 5, including information about installing on other platforms, see [Getting Started](#).

Create an ASP.NET 5 web app

1. Start Visual Studio 2015.
2. From the **File** menu, select **New > Project**.
3. Select the **ASP.NET Web Application** project template. It appears under **Installed > Templates > Visual C# > Web**. Name the project **SampleWebAppDemo**. Select the **Add to source control** option and click **OK**.

4. In the **New ASP.NET Project** dialog, select **Empty** under **ASP.NET 5 Preview Templates**, then click **OK**.

5. From the **Choose Source Control** dialog box, select **Git** as the source control system for the new project.

Running the web app locally

- Once Visual Studio finishes creating the app, run the app by selecting **Debug -> Start Debugging**. As an alternative, you can press **F5**.

It may take time to initialize Visual Studio and the new app. Once it is complete, the browser will show the running app.

2. After reviewing the running Web app, close the browser and click the “Stop Debugging” icon in the toolbar of Visual Studio to stop the app.

Note: To review the ASP.NET 5 project, see the “Review the project” section of [Your First ASP.NET 5 Web App Using Visual Studio](#).

Create a web app in the Azure Portal

The following steps will guide you through creating a web app in the Azure Portal.

1. Log in to the [Azure Portal](#).
2. Click **NEW** at the top left of the Portal.
3. Click **Web + Mobile > Web App**.

4. In the **Web App** blade, enter a unique value for the **App Service Name**.

Note: The **App Service Name** name needs to be unique. The portal will enforce this rule when you attempt to enter the name. After you enter a different value, you'll need to substitute that value for each occurrence of **SampleWebAppDemo** that you see in this tutorial.

Also in the **Web App** blade, select an existing **App Service Plan/Location** or create a new one. If you create a new plan, select the pricing tier, location, and other options. For more information on App Service plans, [Azure App Service plans in-depth overview](#).

- Click **Create**. Azure will provision and start your web app.

The screenshot shows the Microsoft Azure portal interface. On the left, there's a navigation pane with options like 'New', 'Resource groups', 'All resources', 'Recent', 'App Services', 'SQL databases', 'Virtual machines (classic)', and 'Virtual machines'. The main area is titled 'SampleWebAppDemo01' and 'Web app'. It displays various configuration details:

Setting	Value
Resource group	Default-Web-WestUS
Status	Running
Location	West US
Subscription name	Visual Studio Ultimate with MSDN
Subscription id	[Redacted]
URL	http://samplewebappdemo01.azurewebsites...
App Service plan/pricing tier	Default0 (Free)
FTP/Deployment username	SampleWebAppDemo01\erikre01
FTP hostname	ftp://waws-prod-bay-005.ftp.azurewebsites...
FTPS hostname	ftps://waws-prod-bay-005.ftp.azurewebsite...

At the bottom right of the main area, there's a link 'All settings →'.

Enable Git publishing for the new web app

Git is a distributed version control system that you can use to deploy your Azure App Service web app. You'll store the code you write for your web app in a local Git repository, and you'll deploy your code to Azure by pushing to a remote repository.

- Log into the [Azure Portal](#), if you're not already logged in.
- Click **Browse**, located at the bottom of the navigation pane.
- Click **Web Apps** to view a list of the web apps associated with your Azure subscription.
- Select the web app you created in the previous section of this tutorial.
- If the **Settings** blade is not shown, select **Settings** in the **Web App** blade.
- In the **Settings** blade, select **Continuous deployment > Choose Source > Local Git Repository**.

7. Click **OK**.
8. If you have not previously set up deployment credentials for publishing a web app or other App Service app, set them up now:
 - Click **Settings > Deployment credentials**. The **Set deployment credentials** blade will be displayed.
 - Create a user name and password. You'll need this password later when setting up Git.
 - Click **Save**.
9. In the **Web App** blade, click **Settings > Properties**. The URL of the remote Git repository that you'll deploy to is shown under **GIT URL**.
10. Copy the **GIT URL** value for later use in the tutorial.

STATUS

Running

URL

samplewebappdemo01.azurewebsites.net

VIRTUAL IP ADDRESS

No IP-based SSL binding is configured

MODE

Free

OUTBOUND IP ADDRESSES

23.99.3.91,23.99.3.100,23.99.3.101,23.99.3

FTP/DEPLOYMENT USER

SampleWebAppDemo01\erikre01

GIT URL

<https://erikre01@samplewebappdemo01>

FTP HOST NAME

ftp://waws-prod-bay-005.ftp.azurewebsit

FTP DIAGNOSTIC LOGS

ftp://waws-prod-bay-005.ftp.azurewebsit

FTPS HOST NAME

ftps://waws-prod-bay-005.ftp.azurewebsi

Publish your web app to Azure App Service

In this section, you will create a local Git repository using Visual Studio and push from that repository to Azure to deploy your web app. The steps involved include the following:

- Add the remote repository setting using your GIT URL value, so you can deploy your local repository to Azure.
 - Commit your project changes.
 - Push your project changes from your local repository to your remote repository on Azure.
1. In **Solution Explorer** right-click **Solution ‘SampleWebAppDemo’** and select **Commit**. The **Team Explorer** will be displayed.

2. In **Team Explorer**, select the **Home** (home icon) > **Settings** > **Repository Settings**.
3. In the **Remotes** section of the **Repository Settings** select **Add**. The **Add Remote** dialog box will be displayed.
4. Set the **Name** of the remote to **Azure-SampleApp**.
5. Set the value for **Fetch** to the **Git URL** that you copied from Azure earlier in this tutorial. Note that this is the URL that ends with **.git**.

Note: As an alternative, you can specify the remote repository from the **Command Window** by opening the **Command Window**, changing to your project directory, and entering the command. For example:

```
git remote add Azure-SampleApp https://me@sampleapp.scm.azurewebsites.net:443/Samp
```

6. Select the **Home** (home icon) > **Settings** > **Global Settings**. Make sure you have your name and your email address set. You may also need to select **Update**.
7. Select **Home** > **Changes** to return to the **Changes** view.
8. Enter a commit message, such as **Initial Push #1** and click **Commit**. This action will create a *commit* locally. Next, you need to *sync* with Azure.

Note: As an alternative, you can commit your changes from the **Command Window** by opening the **Command Window**, changing to your project directory, and entering the git commands. For example:

```
git add .
git commit -am "Initial Push #1"
```

9. Select **Home > Sync > Actions > Open Command Prompt**. The command prompt will open to your project directory.
10. Enter the following command in the command window:


```
git push -u Azure-SampleApp master
```
11. Enter your Azure **deployment credentials** password that you created earlier in Azure.

Note: Your password will not be visible as you enter it.

This command will start the process of pushing your local project files to Azure. The output from the above command ends with a message that deployment was successful.

```
remote: Finished successfully.
remote: Running post deployment command(s)...
```

remote: Deployment successful.

To <https://username@samplewebappdemo01.scm.azurewebsites.net:443/SampleWebAppDemo01.git>

* [new branch] master -> master

Branch master set up to track remote branch master from Azure-SampleApp.

Note: If you need to collaborate on a project, you should consider pushing to [GitHub](#) in between pushing to Azure.

Verify the Active Deployment

You can verify that you successfully transferred the web app from your local environment to Azure. You'll see the listed successful deployment.

1. In the [Azure Portal](#), select your web app. Then, select **Settings > Continuous deployment**.

Run the app in Azure

Now that you have deployed your web app to Azure, you can run the app.

This can be done in two ways:

- In the Azure Portal, locate the web app blade for your web app, and click **Browse** to view your app in your default browser.
- Open a browser and enter the URL for your web app. For example:

```
http://SampleWebAppDemo.azurewebsites.net
```

Update your web app and republish

After you make changes to your local code, you can republish.

1. In **Solution Explorer** of Visual Studio, open the *Startup.cs* file.
2. In the `Configure` method, modify the `Response.WriteAsync` method so that it appears as follows:

```
await context.Response.WriteAsync("Hello World! Deploy to Azure.");
```

3. Save changes to *Startup.cs*.
4. In **Solution Explorer**, right-click **Solution ‘SampleWebAppDemo’** and select **Commit**. The **Team Explorer** will be displayed.
5. Enter a commit message, such as:

```
Update #2
```

6. Press the **Commit** button to commit the project changes.
7. Select **Home > Sync > Actions > Push**.

Note: As an alternative, you can push your changes from the **Command Window** by opening the **Command Window**, changing to your project directory, and entering a git command. For example:

```
git push -u Azure-SampleApp master
```

View the updated web app in Azure

View your updated web app by selecting **Browse** from the web app blade in the Azure Portal or by opening a browser and entering the URL for your web app. For example:

```
http://SampleWebAppDemo.azurewebsites.net
```

Additional Resources

- [ASP.NET 5 Publishing](#)
- [Project Kudu](#)
- [Understanding ASP.NET 5 Web Apps](#)
- [ASP.NET 5 Fundamentals](#)

1.11.4 How to Customize Publishing

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.11.5 Publishing to IIS with Web Deploy using Visual Studio 2015

By Sayed Ibrahim Hashimi

Publishing an ASP.NET 5 project to an IIS server with Web Deploy requires a few additional steps in comparison to an ASP.NET 4 project. We are working on simplifying the experience for the next version. Until then you can use these instructions to get started with publishing an ASP.NET 5 web application using Web Deploy to any IIS host.

To publish an ASP.NET 5 application to a remote IIS server the following steps are required.

1. Configure your remote IIS server to support ASP.NET 5
2. Create a publish profile
3. Customize the profile to support Web Deploy publish

In this document we will walk through each step.

Preparing your web server for ASP.NET 5

The first step is to ensure that your remote server is configured for ASP.NET 5. At a high level you'll need.

1. An IIS server with IIS 7.5+
2. Install HttpPlatformHandler
3. Install Web Deploy v3.6

The HttpPlatformHandler is a new component that connects IIS with your ASP.NET 5 application. You can get that from the following download links.

- [64 bit HttpPlatformHandler](#)
- [32 bit HttpPlatformHandler](#)

In addition to installing the HttpPlatformHandler, you'll need to install the latest version of Web Deploy (version 3.6). To install Web Deploy 3.6 you can use the [the Web Platform Installer](#). (WebPI) or [directly from the download center](#). The preferred method is to use WebPI. WebPI offers a standalone setup as well as a configuration for hosting providers.

Configure Data Protection

To persist Data Protection keys you must create registry hives for each application pool to store the keys. You should use the [Provisioning PowerShell script](#) for each application pool you will be hosting ASP.NET 5 applications under.

For web farm scenarios developers can configure their applications to use a UNC path to store the data protection key ring. By default this does not encrypt the key ring. You can deploy an x509 certificate to each machine and use that to encrypt the keyring. See the [configuration APIs](#) for more details.

Warning: Data Protection is used by various ASP.NET middlewares, including those used in authentication. Even if you do not specifically call any Data Protection APIs from your own code you should configure Data Protection with the deployment script or in your own code. If you do not configure data protection when using IIS by default the keys will be held in memory and discarded when your application closes or restarts. This will then, for example, invalidate any cookies written by the cookie authentication and users will have to login again.

You can find more info on configuring your IIS server for ASP.NET 5 at [Publishing to IIS](#). Now let's move on to the Visual Studio experience.

Publishing with Visual Studio 2015

After you have configured your web server, the next thing to do is to create a publish profile in Visual Studio. The easiest way to get started with publishing an ASP.NET 5 application to a standard IIS host is to use a publish profile. If your hosting provider has support for creating a publish profile, download that and then import it into the Visual Studio publish dialog with the Import button. You can see that dialog shown below.

After importing the publish profile, there is one additional step that needs to be taken before being able to publish to a standard IIS host. In the publish PowerShell script generated (under PropertiesPublishProfiles) update the publish module version number from 1.0.1 to 1.0.2-beta2. After changing 1.0.1 to 1.0.2-beta2 you can use the Visual Studio publish dialog to publish and preview changes.

1.11.6 How Web Publishing In Visual Studio Works

By Sayed Ibrahim Hashimi

The web publish experience for ASP.NET 5 projects has significantly changed from ASP.NET 4. This doc will provide an overview of the changes and instructions on how to customize the publish process. Unless stated otherwise, the instructions in this article are for publishing from Visual Studio. For an overview of how to publish a web app on ASP.NET 5 see [Publish To Azure Using VS](#)

In ASP.NET 4 when you publish a Visual Studio web project MSBuild is used to drive the entire process. The project file (.csproj or .vbproj) is used to gather the files that need to be published as well as perform any updates during publish (for example updating web.config). The project file contains the full list of files as well as their type. That information is used to determine the files to publish. The logic was implemented in an MSBuild .targets file. During the publish process MSBuild will call Web Deploy (msdeploy.exe) to transfer the files to the final location. To customize the publish process you would need to update the publish profile, or project file, with custom MSBuild elements.

In ASP.NET 5 the publish process has been simplified, we no longer store a reference to files that the project contains. All files are included in the project by default (files can be excluded from the project or from publish by updating project.json). When you publish an ASP.NET 5 project from Visual Studio the following happens:

1. A publish profile is created at Properties\PublishedProfiles\profilename.pubxml. The publish profile is an MSBuild file.
2. A PowerShell script is created at Properties\PublishedProfiles\profilename.ps1.
3. dnu publish is called to gather the files to publish to a temporary folder.
4. A PowerShell script is called passing in the properties from the publish profile and the location where dnu publish has placed the files to publish.

To create a publish profile in Visual Studio 2015, right click on the project in Solution Explorer and then select Publish.

The following image shows a visualization of this process.

In the image above each black circle indicates an extension point, we will cover each extension point later in this document.

When you start a publish operation, the publish dialog is closed and then MSBuild is called to start the process. Visual Studio calls MSBuild to do this so that you can have parity with publishing when using Visual Studio or the command line. The MSBuild layer is pretty thin, for the most part it just calls dnu publish. Let's take a closer look at dnu publish.

dnu publish is a command line utility that is shipped with the Dot Net Version Manager (DNVM). It will inspect project.json and the project folder to determine the files which need to be published. It will place the files needed to run the application in a single folder ready to be transferred to the final destination.

After dnu publish has completed, the PowerShell script for the publish profile is called. Now that we have briefly discussed how publishing works at a high level let's take a look at the structure of the PowerShell script created for publishing.

When you create a publish profile in Visual Studio for an ASP.NET 5 project a PowerShell script is created that has the following structure.

```
[cmdletbinding(SupportsShouldProcess=$true)]
param($publishProperties=@{}, $packOutput,$pubProfilePath, $nugetUrl)

$publishModuleVersion = '1.0.2-beta2'

# functions to bootstrap the process when Visual Studio is not installed
# have been removed to simplify this doc

try{
 if (!(Enable-PublishModule)){
 Enable-PackageDownloader
 Enable-NuGetModule -name 'publish-module' -version $publishModuleVersion -nugetUrl $nugetUrl
 }

 'Calling Publish-AspNet' | Write-Verbose
 # call Publish-AspNet to perform the publish operation
 Publish-AspNet -publishProperties $publishProperties -packOutput $packOutput -pubProfilePath $pubProfilePath
}
catch{
 "An error occurred during publish.n{0}" -f $_.Exception.Message | Write-Error
}
```

In the above snippet some functions have been removed for readability. Those functions are used to bootstrap the script in the case that it's executed from a machine which doesn't have Visual Studio installed. The script contains the following important elements:

1. Script parameters
2. Publish module version
3. Call to Publish-AspNet

The parameters of the script define the contract between Visual Studio and the PowerShell script. You should not change the declared parameters because Visual Studio depends on those. You can add additional parameters, but they must be added at the end.

The publish module version, denoted by \$publishModuleVersion, defines the version of the web publish module that will be used. Valid version numbers can be found from published versions of the [publish-module NuGet package](#) on nuget.org. Once you create a publish profile the script definition is locked to a particular version of the publish-module package. If you need to update the version of the script you can delete the .ps1 file and then publish again in Visual Studio to get a new script created.

The call to Publish-AspNet moves the files from your local machine to the final destination. Publish-AspNet will be passed all the properties defined in the .pubxml file, even custom properties. For Web Deploy publish, msdeploy.exe will be called to publish the files to the destination. Publish-AspNet is passed the same parameters as the original script. You can get more info on the parameters for Publish-AspNet use Get-Help Publish-AspNet. If you get an error that the publish-module is not loaded, you can load it with

```
Import-Module "${env:ProgramFiles(x86)}\Microsoft Visual Studio 14.0\Common7\IDE\Extensions\Microsoft\Visual Studio\Tools\Publish\Microsoft.Publishing.dll"
```

from a machine which has Visual Studio installed. Now let's move on to discuss how to customize the publish process.

How to customize publishing In the previous section we saw the visualization of the publish process. The image is shown again to make this easier to follow.

The image above shows the three main extension points, you're most likely to use is #3.

1. Customize the call to dnu publish

Most developers will not need to customize this extension point. Visual Studio starts the publish process by calling an MSBuild target. This target will take care of initializing the environment and calling dnu publish to layout the files. If you need to customize that call in a way that is not enabled by the publish dialog then you can use MSBuild elements in either the project file (.xproj file) or the publish profile (.pubxml file). We won't get into details of how to do that here as it's an advanced scenario that few will need to extend.

2. Customize dnu publish

As stated previously dnu publish is a command line utility that can be used to help publish your ASP.NET 5 application. This is a cross platform command line utility (that is, you can use it on Windows, Mac or Linux) and does not require Visual Studio. If you are working on a team in which some developers are not using Visual Studio, then you may want to use dnu commands to script building and publishing. When dnu publish is executed it can be configured to execute custom commands before or after execution. The commands will be listed in project.json in the `scripts` section

The supported scripts for publish are `prepublish` and `postpublish`. The ASP.NET 5 Web Application template uses the `prepublish` step by default. The relevant snippet from `project.json` is shown below.

```
"scripts": {
  "prepublish": [ "npm install", "bower install", "gulp clean", "gulp min" ]
}
```

Here multiple comma separated calls are declared.

When Visual Studio is used the `prepublish` and `postpublish` steps are executed as a part of the call to dnu publish. The `postpublish` script from `project.json` is executed before the files are published to the remote destination because that takes place immediately after dnu publish completes. In the next step we cover customizing the PowerShell script to control what happens to the files after they reach the target destination.

3. Customize the publish profile PowerShell Script

After creating a publish profile in Visual Studio the PowerShell script `Properties\PublishProfiles\ProfileName.ps1` is created. The script does the following:

1. Runs dnu publish, which will package the web project into a temporary folder to prepare it for the next phase of publishing.
2. The profile PowerShell script is directly invoked. The publish properties and the path to the temporary folder are passed in as parameters. Note, the temporary folder will be deleted on each publish.

As mentioned previously the most important line in the default publish script is the call to `Publish-AspNet`. The call to `Publish-AspNet`:

- Takes the contents of the folder at `$packOutput`, which contains the results of dnu publish, and publishes it to the destination.
- The publish properties are passed in the script parameter `$publishProperties`.

- \$publishProperties is a PowerShell hashtable which contains all the properties declared in the profile .pubxml file. It also includes values for file text replacements or files to exclude. For more info on the values for \$publishProperties use Get-Help publish-aspnet -Examples.

To customize this process, you can edit the PowerShell script directly. To perform an action before publish starts, add the action before the call to Publish-AspNet. To have an action performed after publish, add the appropriate calls after Publish-AspNet. When Publish-AspNet is called the contents of the \$packOutput directory are published to the destination. For example, if you need add a file to the publish process, just copy it to the correct location in \$packOutput before Publish-AspNet is called. The snippet below shows how to do that.

```
# copy files from image repo to the wwwroot\external-images folder
$externalImagesSourcePath = 'C:\resources\external-images'
$externalImagesDestPath = (Join-Path "$packOutput\wwwroot" 'external-images')
(-not (Test-Path $externalImagesDestPath)){
 New-Item -Path $externalImagesDestPath -ItemType Directory
}

Get-ChildItem $externalImagesSourcePath -File | Copy-Item -Destination $externalImagesDestPath

'Calling Publish-AspNet' | Write-Verbose
# call Publish-AspNet to perform the publish operation
Publish-AspNet -publishProperties $publishProperties -packOutput $packOutput -pubProfilePath $pubPro
```

In this snippet external images are copied from c:\resources\external-images to \$packOutput\wwwroot\external-images. Before starting the copy operation the script ensures that the destination folder exists. Since the copy operation takes place before the call to Publish-AspNet the new files will be included in the published content. To perform actions after the files have reached the destination then you can place those commands after the call to Publish-AspNet.

You are free to customize, or even completely replace, the Publish-AspNet script provided. As previously mentioned, you will need to preserve the parameter declaration, but the rest is up to you.

1.11.7 Publish to an Azure Web App using Visual Studio

By Erik Reitan

This article describes how to publish an ASP.NET web app to Azure using Visual Studio.

Note: To complete this tutorial, you need a Microsoft Azure account. If you don't have an account, you can activate your [MSDN subscriber benefits](#) or [sign up for a free trial](#).

Start by either creating a new ASP.NET web app or opening an existing ASP.NET web app.

1. In **Solution Explorer** of Visual Studio, right-click on the project and select **Publish**.

2. In the **Publish Web** dialog box, click on **Microsoft Azure Web Apps** and log into your Azure subscription.

3. Click **New** in the **Select Existing Web App** dialog box to create a new Web app in Azure.

4. Enter a site name and region. You can optionally create a new database server, however if you've created a database server in the past, use that. When you're ready to continue, click **Create**.

Database servers are a precious resource. For test and development it's best to use an existing server. There is **no** validation on the database password, so if you enter an incorrect value, you won't get an error until your web app attempts to access the database.

5. On the **Connection** tab of the **Publish Web** dialog box, click **Publish**.

You can view the publishing progress in the **Web Publish Activity** window within Visual Studio.

When publishing to Azure is complete, your web app will be displayed in a browser running on Azure.

The screenshot shows a web browser window displaying an ASP.NET 5 application. The URL in the address bar is `http://aspnetdemo.azurewebsites.net/`. The page title is "Home Page - My ASP.NET ...". The navigation bar includes links for "Application name", "Home", "About", "Contact", "Register", and "Log in". The main content area features a large "ASP.NET" logo, a brief description of the framework, and a "Learn more »" button.

Getting started

ASP.NET MVC gives you a powerful, patterns-based way to build dynamic websites that enables a clean separation of concerns and gives you full control over markup for enjoyable, agile development.

[Learn more »](#)

Get more libraries

NuGet is a free Visual Studio extension that makes it easy to add, remove, and update libraries and tools in Visual Studio projects.

[Learn more »](#)

Web Hosting

You can easily find a web hosting company that offers the right mix of features and price for your applications.

[Learn more »](#)

© 2015 - My ASP.NET Application

1.11.8 Publish to a Linux Production Environment

By Sourabh Shirhatti

In this guide, we will cover setting up a production-ready ASP.NET environment on an Ubuntu 14.04 Server.

We will take an existing ASP.NET 5 application and place it behind a reverse-proxy server. We will then setup the reverse-proxy server to forward requests to our Kestrel web server.

Additionally we will ensure our web application runs on startup as a daemon and configure a process management tool to help restart our web application in the event of a crash to guarantee high availability.

Sections:

- *Prerequisites*
- *Copy over your app*
- *Configure a reverse proxy server*
- *Monitoring our Web Application*
- *Start our web application on startup*
- *Recovering from an ungraceful shutdown*
- *Viewing logs*

Prerequisites

1. Access to an Ubuntu 14.04 Server with a standard user account with sudo privilege.
2. An existing ASP.NET 5 application.

Before getting started you require the CoreCLR dependencies and LibUV. Follow the instructions on the [Installing ASP.NET 5 On Linux](#) page.

Copy over your app

Run `dnu publish --runtime dnx-coreclr-linux-x64.1.0.0-rc1-update1` from your dev environment to package your application into a self-contained directory that can run on your server.

Before we proceed, copy your ASP.NET 5 application to your server using whatever tool (SCP, FTP, etc) integrates into your workflow. Try and run the app and navigate to `http://<serveraddress>:<port>` in your browser to see if the application runs fine on Linux. I recommend you have a working app before proceeding.

If you do not have an application, I recommend using the [Yeoman generators](#) to quickly scaffold a skeleton app.

Configure a reverse proxy server

A reverse proxy is a common setup for serving dynamic web applications. The reverse proxy terminates the HTTP request and forwards it to the ASP.NET application.

Why use a reverse-proxy server?

Kestrel is great for serving dynamic content from ASP.NET, however the web serving parts aren't as feature rich as full-featured servers like IIS, Apache or Nginx. A reverse proxy-server can allow you to offload work like serving static content, caching requests, compressing requests, and SSL termination from the HTTP server. The reverse proxy server may reside on a dedicated machine or may be deployed alongside an HTTP server.

For the purposes of this guide, we are going to use a single instance of Nginx that runs on the same server alongside your HTTP server. However, based on your requirements you may choose a different setup.

Install Nginx

```
sudo apt-get install nginx
```

Note: If you plan to install optional Nginx modules you may be required to build Nginx from source.

We are going to `apt-get` to install Nginx. The installer also creates a System V init script that runs Nginx as daemon on system startup. Since we just installed Nginx for the first time, we can explicitly start it by running

```
sudo service nginx start
```

At this point you should be able to navigate to your browser and see the default landing page for Nginx.

Configure Nginx

We will now configure Nginx as a reverse proxy to forward requests to our ASP.NET application

We will be modifying the `/etc/nginx/sites-available/default`, so open it up in your favorite text editor and replace the contents with the following.

```
server {
 listen 80;
 location / {
 proxy_pass http://unix:/var/aspnet/HelloMVC/kestrel.sock;
 proxy_http_version 1.1;
 proxy_set_header Upgrade $http_upgrade;
 proxy_set_header Connection keep-alive;
 proxy_set_header Host $host;
 proxy_cache_bypass $http_upgrade;
 }
}
```

This is one of the simplest configuration files for Nginx that forwards incoming public traffic on your port 80 to a unix socket that your web application will listen on. You can specify this Unix socket in your `project.json` file.

Listing 1.9: `project.json`

```
"commands": {
 "web": "Microsoft.AspNet.Server.Kestrel --server.urls http://unix:/var/aspnet/HelloMVC/kestrel.sock",
},
```

Note: The `proxy_set_header Connection keep-alive;` is **required** as a temporary workaround a known bug in Kestrel.

You might want to look at `/etc/nginx/nginx.conf` to configure your nginx environment.

Once you have completed making changes to your nginx configuration you can run `sudo nginx -t` to verify the syntax of your configuration files. If the configuration file test is successful you can ask nginx to pick up the changes by running `sudo nginx -s reload`.

Monitoring our Web Application

Nginx will forward requests to your Kestrel server, however unlike IIS on Windows, it does not manage your Kestrel process. In this tutorial, we will use `supervisor` to start our application on system boot and restart our process in the event of a failure.

Installing supervisor

```
sudo apt-get install supervisor
```

Note: `supervisor` is a python based tool and you can acquire it through `pip` or `easy_install` instead.

Configuring supervisor

Supervisor works by creating child processes based on data in its configuration file. When a child process dies, supervisor is notified via the `SIGCHILD` signal and supervisor can react accordingly and restart your web application.

To have supervisor monitor our application, we will add a file to the `/etc/supervisor/conf.d/` directory.

Listing 1.10: `/etc/supervisor/conf.d/hellomvc.conf`

```
[program:hellomvc]
command=bash /var/aspnet/HelloMVC/approot/web
autostart=true
autorestart=true
stderr_logfile=/var/log/hellomvc.err.log
stdout_logfile=/var/log/hellomvc.out.log
environment=ASPNET_ENV=Production
user=www-data
stopsignal=INT
```

Once you are done editing the configuration file, restart the `supervisord` process to change the set of programs controlled by `supervisord`.

```
sudo service supervisor stop
sudo service supervisor start
```

Start our web application on startup

In our case, since we are using supervisor to manage our application, the application will be automatically started by supervisor. Supervisor uses a System V Init script to run as a daemon on system boot and will subsequently launch your application. If you chose not to use supervisor or an equivalent tool, you will need to write a `systemd` or `upstart` or `SysVinit` script to start your application on startup.

Recovering from an ungraceful shutdown

If your web application is terminated with a `SIGKILL` signal or the host experiences a loss of power, Kestrel will not shut down gracefully and remove the socket file. To prevent subsequent attempts to restart your application from failing due to `EADDRINUSE` address already in use, you can modify the shell script used to bootstrap your application to remove the socket file if present.

Listing 1.11: /var/aspnet/HelloMVC/approot/web

```
if [ -f "/var/aspnet/HelloMVC/kestrel.sock" ]; then
 rm "/var/aspnet/HelloMVC/kestrel.sock"
fi
```

Viewing logs

Supervisord logs messages about its own health and its subprocess' state changes to the activity log. The path to the activity log is configured via the `logfile` parameter in the configuration file.

```
sudo tail -f /var/log/supervisor/supervisord.log
```

You can redirect application logs (STDOUT and STERR) in the program section of your configuration file.

```
tail -f /var/log/hellomvc.out.log
```

1.12 Hosting

By Sourabh Shirhatti

The hosting docs provide an overview of how to host ASP.NET 5. ASP.NET hosting providers will be able to use the setup and configuration recommendations to integrate ASP.NET 5 into their hosting solution. This document should also serve as a guide for any environment where multiple discrete users will be running web sites on a single server or web farm.

1.12.1 HTTP Platform Handler

By Sourabh Shirhatti

In ASP.NET 5, the web application is hosted by an external process outside of IIS. The HTTP Platform Handler is an IIS 7.5+ module which is responsible for process management of http listeners and to proxy requests to processes that it manages. This document provides an overview of how to configure the HTTP Platform Handler module for shared hosting of ASP.NET 5.

Installing the HTTP Platform Handler

To get started with hosting with ASP.NET 5 applications you will need to install the HTTP Platform Handler version 1.2 or higher on an IIS 7.5 or higher server. Download links are below

- 64 bit HTTP PlatformHandler (x64)
- 32 bit HTTP PlatformHandler (x86)

Configuring the HTTP Platform Handler

The HTTP Platform Handler is configured via a site or application's `web.config` file and has its own configuration section within `system.webServer - httpPlatform`. The [HTTP Platform Handler configuration reference whitepaper](#) describes in detail how to modify Configuration Attributes for the HTTP PlatformHandler module.

Note: You may need to unlock the handlers section of `web.config`. Follow the instructions [here](#).

Log Redirection

The HTTP Platform Handler module can redirect stdout and stderr logs to disk by setting the `stdoutLogEnabled` and `stdoutLogFile` properties of the `httpPlatform` attribute. However, the HTTP Platform Handler module does not rotate logs and it is the responsibility of the hoster to limit the disk space the logs consume.

```
<httpPlatform processPath="..\approot\web.cmd"
 arguments=""
 stdoutLogEnabled="true"
 stdoutLogFile="..\logs\stdout"
 startupTimeLimit="3600">
</httpPlatform>
```

Setting Environment Variables

The HTTP Platform Handler module allows you specify environment variables for the process specified in the `processPath` setting by specifying them in `environmentVariables` child attribute to the `httpPlatform` attribute. The example below illustrates how you would use it.

```
<httpPlatform processPath="..\approot\web.cmd"
 arguments=""
 stdoutLogEnabled="true"
 stdoutLogFile="..\logs\stdout"
 startupTimeLimit="3600">
 <environmentVariables>
 <environmentVariable name="DEMO" value="demo_value" />
 </environmentVariables>
</httpPlatform>
```

Note: There is a known issue with `dnu publish` where it removes all child attributes of the `httpPlatform` attribute.

1.12.2 Directory Structure

By Sourabh Shirhatti

In ASP.NET 5, the application directory comprises of three sub-directories. This is unlike previous versions of ASP.NET where the entire application lived inside the web root directory. The recommended permissions for each of the directories are specified in the table below.

Folder	Permissions	Description
approot	Read & Execute	Contains the application, app config files, packages and the DNX runtime.
logs	Read & Write	The default folder for HTTP Platform Handler to redirect logs to.
wwwroot	Read & Execute	Contains the static assets

The `wwwroot` directory represents the web root of the application. The physical path for the IIS site should point to the web root directory. While deploying a web site, a developer will need access to the entire application directory.

1.12.3 Application Pools

By Sourabh Shirhatti

When hosting multiple web sites on a single server, you should consider isolating the applications from each other by running each application in its own application pool. This document provides an overview of how to set up Application Pools to securely host multiple web sites on a single server.

Application Pool Identity Account

An application pool identity account allows you to run an application under a unique account without having to create and manage domains or local accounts. On IIS 8.0+ the IIS Admin Worker Process (WAS) will create a virtual account with the name of the new application pool and run the application pool's worker processes under this account by default.

Configuring IIS Application Pool Identities

In the IIS Management Console, under **Advanced Settings** for your application pool ensure that *Identity* list item is set to use **ApplicationPoolIdentity** as shown in the image below.

Securing Resources

The IIS management process creates a secure identifier with the name of the application pool in the Windows Security System. Resources can be secured by using this identity, however this identity is not a real user account and will not show up in the Windows User Management Console.

To grant the IIS worker process access to your application, you will need to modify the Access Control List (ACL) for the directory containing your application.

1. Open Windows Explorer and navigate to the directory.
2. Right click on the directory and click properties.
3. Under the **Security** tab, click the **Edit** button and then the **Add** button
4. Click the **Locations** and make sure you select your server.

5. Enter **IIS AppPoolDefaultAppPool** in **Enter the object names to select** textbox.
 6. Click the **Check Names** button and then click **OK**.

You can also do this via the command-line by using **ICACLS** tool.

```
ICACLS C:\sites\MyWebApp /grant "IIS AppPool\DefaultAppPool" :F
```

1.12.4 Servicing

By Sourabh Shirhatti

ASP.NET 5 supports servicing of runtime components (DNX) and packages through Microsoft Update, which will deliver updates to patch any vulnerabilities when they are discovered. This document provides an overview of how to setup your Windows Server correctly to receive updates.

Breadcrumbs Directory

All serviceable assemblies will leave a breadcrumb in the BreadcrumbStore Directory. At the time of servicing Microsoft Update looks in this directory to figure out which assemblies are used on the server and require patching. The BreadcrumbStore directory must be protected by ACLs to prevent rogue applications from deleting entries from this directory. To create the BreadcrumbStore directory and set the ACLs securely, run the following powershell script below in an elevated prompt: to create the BreadcrumbStore directory and set ACLs on it correctly.

```
$breadcrumbFolder = $env:ALLUSERSPROFILE + '\Microsoft DNX\BreadcrumbStore'  
New-Item -Force -Path $breadcrumbFolder -ItemType "Directory"  
$ACL = Get-Acl -Path $breadcrumbFolder  
# Clear any permissions  
$ACL.SetAccessRuleProtection($true, $false)  
# Set new permissions  
$ACL.SetSecurityDescriptorSddlForm("O:SYG:SYD:P(A;OICI;CCDCSWWPLORC;;WD)(A;OICI;FA;;;SY)(A;OICI;FA;";  
Set-Acl -Path $breadcrumbFolder -AclObject $ACL
```

Servicing Directory

At the time of loading an asset, DNX will check against an index file in the Servicing directory to determine whether it should load a patched version instead of what it would normally load. The index file is updated by Microsoft Update during servicing to point to the location of the patched version of the asset on disk, which will reside in the Servicing directory. The index file defaults to %PROGRAMFILES%\Microsoft DNX\Servicing, but you can change this by setting the DNX_SERVICING environment variable to a different path.

1.12.5 Data Protection

By Sourabh Shirhatti

The ASP.NET 5 data protection stack provides a simple and easy to use cryptographic API a developer can use to protect data, including key management and rotation. This document provides an overview of how to configure Data Protection on your server to enable developers to use data protection.

Configuring Data Protection

Warning: Data Protection is used by various ASP.NET middlewares, including those used in authentication. The default behavior on IIS hosted web sites is to store keys in memory and discard them when the process restarts. This behavior will have side effects, for example, disregarding keys invalidate any cookies written by the cookie authentication and users will have to login again.

To automatically persist keys for an application hosted in IIS, you must create registry hives for each application pool. Use the [Provisioning PowerShell script](#) for each application pool you will be hosting ASP.NET 5 applications under. This script will create a special registry key in the HKLM registry that is ACLed only to the worker process account. Keys are encrypted at rest using DPAPI.

Note: A developer can configure their applications Data Protection APIs to store data on the file system. Data Protection can be configured by the developer to use a UNC share to store keys, to enable load balancing. A hoster should ensure that the file permissions for such a share are limited to the Windows account the application runs as. In addition a developer may choose to protect keys at rest using an X509 certificate. A hoster may wish to consider a mechanism to allow users to upload certificates, place them into the user's trusted certificate store and ensure they are available on all machines the users application will run on.

Machine Wide Policy

The data protection system has limited support for setting default machine-wide policy for all applications that consume the data protection APIs. For more information on how to configure the machine wide policy have a look at [this article](#).

1.13 Security

1.13.1 Authentication

Introduction to ASP.NET Identity

By Pranav Rastogi, Rick Anderson, Tom Dykstra, Jon Galloway, and Erik Reitan

ASP.NET Identity is a membership system which allows you to add login functionality to your application. Users can create an account and login with a user name and password or they can use an external login providers such as Facebook, Google, Microsoft Account, Twitter and more.

You can configure ASP.NET Identity to use a SQL Server database to store user names, passwords, and profile data. Alternatively, you can use your own persistent store to store data in another other persistent storage, such as Azure Table Storage.

Overview of ASP.NET Identity in ASP.NET Web App

ASP.NET Identity is used in the Visual Studio project templates for ASP.NET 5. In this topic, you'll learn how the ASP.NET 5 project templates use ASP.NET Identity to add functionality to register, log in, and log out a user.

The purpose of this article is to give you a high level overview of ASP.NET Identity. You can follow it step by step or just read the details. For more detailed instructions about creating apps using ASP.NET Identity, see the Next Steps section at the end of this article.

1. Create an ASP.NET Web Application with Individual User Accounts.

In Visual Studio, select **File -> New -> Project**. Then, select the **ASP.NET Web Application** from the **New Project** dialog box. Continue by selecting a **Web Application** with **Individual User Accounts**, as the authentication method.

The created project contains the following ASP.NET Identity package.

- **Microsoft.AspNet.Identity.EntityFramework** The [Microsoft.AspNet.Identity.EntityFramework](#) package has the Entity Framework implementation

of ASP.NET Identity which will persist the ASP.NET Identity data and schema to SQL Server.

Note: In Visual Studio, you can view NuGet packages details by selecting **Tools -> NuGet Package Manager -> Manage NuGet Packages for Solution**. You also see a list of packages in the dependencies section of the `project.json` file within your project.

When the application is started, the `Startup` class is instantiated. Within this class, the runtime calls the `ConfigureServices` method which adds a number of services to a services container. Included in this services container is the Identity services:

```
// This method gets called by the runtime. Use this method to add services to the container.
public void ConfigureServices(IServiceCollection services)
{
 // Add framework services.
 services.AddEntityFramework()
 .AddSqlServer()
 .AddDbContext<ApplicationContext>(options =>
 options.UseSqlServer(Configuration["Data:DefaultConnection:ConnectionString"]));

 services.AddIdentity<ApplicationUser, IdentityRole>()
 .AddEntityFrameworkStores<ApplicationContext>()
 .AddDefaultTokenProviders();

 services.AddMvc();

 // Add application services.
 services.AddTransient<IEmailSender, AuthMessageSender>();
 services.AddTransient<ISmsSender, AuthMessageSender>();
}
```

After the `ConfigureServices` method is called, the `Configure` method is called. In this method, ASP.NET Identity is enabled for the application when the `UseIdentity` method is called. This adds cookie-based authentication to the request pipeline.

```
// This method gets called by the runtime. Use this method to configure the HTTP request pipeline.
public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
{
 loggerFactory.AddConsole(Configuration.GetSection("Logging"));
 loggerFactory.AddDebug();

 if (env.IsDevelopment())
 {
 app.UseBrowserLink();
 app.UseDeveloperExceptionPage();
 app.UseDatabaseErrorPage();
 }
 else
 {
 app.UseExceptionHandler("/Home/Error");
 }

 app.UseIISPlatformHandler(options => options.AuthenticationDescriptions.Clear());

 app.UseStaticFiles();

 app.UseIdentity();
}
```


```
// To configure external authentication please see http://go.microsoft.com/fwlink/?LinkId=53
```

```
 app.UseMvc(routes =>
 {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
}
```

For more information about the request pipeline, see [Understanding ASP.NET 5 Web Apps - Application Startup](#). For more information about the application start up process, see [Application Startup](#).

2. Creating a user.

Launch the application from Visual Studio (**Debug -> Start Debugging**) and then click on the **Register** link in the browser to create a user. The following image shows the Register page which collects the user name and password.

When the user clicks the **Register** link, the `UserManager` and `SignInManager` services are injected into the Controller:

```
public class AccountController : Controller
{
 private readonly UserManager< ApplicationUser > _userManager;
 private readonly SignInManager< ApplicationUser > _signInManager;
 private readonly IEmailSender _emailSender;
 private readonly ISmsSender _smsSender;
 private readonly ApplicationDbContext _applicationDbContext;
 private static bool _databaseChecked;
 private readonly ILogger _logger;

 public AccountController(
 UserManager< ApplicationUser > userManager,
```

```

 SignInManager< ApplicationUser > signInManager,
 IEmailSender emailSender,
 ISmsSender smsSender,
 ILoggerFactory loggerFactory,
 ApplicationDbContext applicationDbContext)
 {
 _userManager = userManager;
 _signInManager = signInManager;
 _emailSender = emailSender;
 _smsSender = smsSender;
 _applicationDbContext = applicationDbContext;
 _logger = loggerFactory.CreateLogger< AccountController >();
 }
}

```

Then, the **Register** action creates the user by calling `CreateAsync` function of the `UserManager` object, as shown below:

```

[HttpPost]
[AllowAnonymous]
[ValidateAntiForgeryToken]
public async Task< IActionResult > Register(RegisterViewModel model)
{
 EnsureDatabaseCreated(_applicationDbContext);
 if (ModelState.IsValid)
 {
 var user = new ApplicationUser { UserName = model.Email, Email = model.Email };
 var result = await _userManager.CreateAsync(user, model.Password);
 if (result.Succeeded)
 {
 // For more information on how to enable account confirmation and password reset please
 // Send an email with this link
 //var code = await _userManager.GenerateEmailConfirmationTokenAsync(user);
 //var callbackUrl = Url.Action("ConfirmEmail", "Account", new { userId = user.Id, code });
 //await _emailSender.SendEmailAsync(model.Email, "Confirm your account",
 // "Please confirm your account by clicking this link: <a href=\"" + callbackUrl +
 await _signInManager.SignInAsync(user, isPersistent: false);
 _logger.LogInformation(3, "User created a new account with password.");
 return RedirectToAction(nameof(HomeController.Index), "Home");
 }
 AddErrors(result);
 }

 // If we got this far, something failed, redisplay form
 return View(model);
}

```

3. Log in.

If the user was successfully created, the user is logged in by the `SignInAsync` method, also contained in the `Register` action. By signing in, the `SignInAsync` method stores a cookie with the user's claims.

```

[HttpPost]
[AllowAnonymous]
[ValidateAntiForgeryToken]
public async Task< IActionResult > Register(RegisterViewModel model)
{
 EnsureDatabaseCreated(_applicationDbContext);

```

```

 if (ModelState.IsValid)
 {
 var user = new ApplicationUser { UserName = model.Email, Email = model.Email };
 var result = await _userManager.CreateAsync(user, model.Password);
 if (result.Succeeded)
 {
 // For more information on how to enable account confirmation and password reset,
 // send an email with this link
 //var code = await _userManager.GenerateEmailConfirmationTokenAsync(user);
 //var callbackUrl = Url.Action("ConfirmEmail", "Account", new { userId = user.Id });
 //await _emailSender.SendEmailAsync(model.Email, "Confirm your account",
 // "Please confirm your account by clicking this link: <a href=\"" + callbackUrl +
 await _signInManager.SignInAsync(user, isPersistent: false);
 _logger.LogInformation(3, "User created a new account with password.");
 return RedirectToAction(nameof(HomeController.Index), "Home");
 }
 AddErrors(result);
 }

 // If we got this far, something failed, redisplay form
 return View(model);
}

```

The above SignInAsync method calls the below SignInAsync task, which is contained in the SignInManager class.

If needed, you can access the user's identity details inside a controller action. For instance, by setting a breakpoint inside the HomeController.Index action method, you can view the User.claims details. By having the user signed-in, you can make authorization decisions. For more information, see [Authorization](#).

As a registered user, you can log in to the web app by clicking the **Log in** link. When a registered user logs in, the Login action of the AccountController is called. Then, the **Login** action signs in the user using the PasswordSignInAsync method contained in the Login action.

```

[HttpPost]
[AllowAnonymous]
[ValidateAntiForgeryToken]
public async Task<IActionResult> Login(LoginViewModel model, string returnUrl = null)
{
 EnsureDatabaseCreated(_applicationDbContext);
 ViewData["ReturnUrl"] = returnUrl;
 if (ModelState.IsValid)
 {
 // This doesn't count login failures towards account lockout
 // To enable password failures to trigger account lockout, set lockoutOnFailure: true
 var result = await _signInManager.PasswordSignInAsync(model.Email, model.Password, false, true);
 if (result.Succeeded)
 {
 _logger.LogInformation(1, "User logged in.");
 return RedirectToLocal(returnUrl);
 }
 if (result.RequiresTwoFactor)
 {
 return RedirectToAction(nameof(SendCode), new { ReturnUrl = returnUrl, RememberMe = false });
 }
 if (result.IsLockedOut)
 {

```

```
 _logger.LogWarning(2, "User account locked out.");
 return View("Lockout");
 }
 else
 {
 ModelState.AddModelError(string.Empty, "Invalid login attempt.");
 return View(model);
 }
}

// If we got this far, something failed, redisplay form
return View(model);
}
```

4. Log off.

Clicking the **Log off** link calls the `LogOff` action in the account controller.

```
public async Task<IActionResult> LogOff()
{
 await _signInManager.SignOutAsync();
 _logger.LogInformation(4, "User logged out.");
 return RedirectToAction(nameof(HomeController.Index), "Home");
}
```


The code above shows the `SignInManager.SignOutAsync` method. The `SignOutAsync` method clears the users claims stored in a cookie.

5. View the database.

After stopping the application, view the user database from Visual Studio by selecting **View -> SQL Server Object Explorer**. Then, expand the following within the **SQL Server Object Explorer**:

- (localdb)MSSQLLocalDB
- Databases
- aspnet5-<the name of your application>
- Tables

Next, right-click the **dbo.AspNetUsers** table and select **View Data** to see the properties of the user you created.

Components of ASP.NET Identity

The primary reference assembly for the ASP.NET Identity system is `Microsoft.AspNet.Identity`. This assembly contains the core set of interfaces for ASP.NET Identity.

These dependencies are needed to use the ASP.NET Identity system in ASP.NET applications:

- `EntityFramework.SqlServer` - Entity Framework is Microsoft's recommended data access technology for relational databases.
- `Microsoft.AspNet.Authentication.Cookies` - Middleware that enables an application to use cookie based authentication, similar to ASP.NET's Forms Authentication.
- `Microsoft.AspNet.Cryptography.KeyDerivation` - ASP.NET 5 utilities for key derivation.
- `Microsoft.AspNet.Hosting.Abstractions` - ASP.NET 5 Hosting abstractions.

Migrating to ASP.NET Identity 3.x

For additional information and guidance on migrating your existing ASP.NET Identity store see [Migrating Authentication and Identity From ASP.NET MVC 5 to MVC 6](#)

Next Steps

- [*Migrating Authentication and Identity From ASP.NET MVC 5 to MVC 6*](#)
- [*Account Confirmation and Password Recovery with ASP.NET Identity*](#)
- [*Two-factor authentication with SMS using ASP.NET Identity*](#)
- [*Enabling authentication using external providers*](#)

Enabling authentication using external providers

By Pranav Rastogi

This tutorial shows you how to build an ASP.NET 5 Web application that enables users to log in using OAuth 2.0 with credentials from an external authentication provider, such as Facebook, Twitter, LinkedIn, Microsoft, or Google. For simplicity, this tutorial focuses on working with credentials from Facebook and Google.

Enabling these credentials in your web sites provides a significant advantage because millions of users already have accounts with these external providers. These users may be more inclined to sign up for your site if they do not have to create and remember a new set of credentials.

In this article:

- [*Create a New ASP.NET 5 Project*](#)
- [*Running the Application*](#)
- [*Creating the app in Facebook*](#)
- [*Use SecretManager to store Facebook AppId and AppSecret*](#)
- [*Enable Facebook middleware*](#)
- [*Login with Facebook*](#)
- [*Optionally set password*](#)
- [*Next steps*](#)

Create a New ASP.NET 5 Project

To get started, open Visual Studio 2015. Next, create a New Project (from the Start Page, or via File - New - Project). On the left part of the New Project window, make sure the Visual C# templates are open and “Web” is selected, as shown:

Next you should see another dialog, the New ASP.NET Project window:

Select the ASP.NET 5 Web site template from the set of ASP.NET 5 templates. Make sure you have Individual Authentication selected for this template. After selecting, click OK.

At this point, the project is created. It may take a few moments to load, and you may notice Visual Studio's status bar indicates that Visual Studio is downloading some resources as part of this process. Visual Studio ensures some required files are pulled into the project when a solution is opened (or a new project is created), and other files may be pulled in at compile time.

Running the Application

Run the application and after a quick build step, you should see it open in your web browser.

Creating the app in Facebook

For Facebook OAuth2 authentication, you need to copy to your project some settings from an application that you create in Facebook.

- In your browser, navigate to <https://developers.facebook.com/apps> and log in by entering your Facebook credentials.
- If you aren't already registered as a Facebook developer, click Register as a Developer and follow the directions to register.
- On the Apps tab, click Create New App.

- Select Website from the platform choices.

The screenshot shows the 'Add a New App' setup page at https://developers.facebook.com/apps/async/create/platform-setup/dialog/. The top navigation bar is identical to the previous screenshot. The main content area features a large heading 'Add a New App' with the sub-instruction 'Select a platform to get started'. Below this are four circular icons representing different platforms: iOS (blue), Android (green), Facebook Canvas (blue with white 'f'), and Website (dark grey with white 'WWW'). At the bottom of the page, there is a note: 'If you're developing on another platform or would like to setup Audience Network please use the [advanced setup](#)'. The footer contains links for Parse Games, JavaScript SDK, PHP SDK, Object Browser, JavaScript Test Console, Preferred Developers, Bugs, and Showcase.

- Click Skip and Create App ID

- Set a display name and choose a Category.

- Select **Settings** from the left menu bar.

- On the **Basic** settings section of the page select Add Platform to specify that you are adding a website application.

A screenshot of the Facebook App Settings page for the 'ASP Ident Test' app. The page has a top navigation bar with links: 'Developers', 'Apps', 'Products', 'Docs', 'Tools', 'Support', and a search bar. The main area shows the 'Basic' tab selected. Under the 'Basic' tab, there are fields for 'App ID' (659041770827126), 'App Secret' (redacted), 'Display Name' (ASP Ident Test), 'Namespace' (empty), 'App Domains' (empty), and 'Contact Email' (Used for important communication about your app). At the bottom of the 'Basic' tab, there is a red box around the '+ Add Platform' button. Below the tabs, there are buttons for 'Delete App', 'Discard', and 'Save Changes'.

- Select Website from the platform choices.

- Add your Site URL (<http://localhost:port/>)
- Make a note of your App ID and your App Secret so that you can add both into your ASP.NET 5 Web site later in this tutorial. Also, Add your Site URL (<https://localhost:44300/>) to test your application.

Basic		Advanced		Migrations	
App ID	862373430475128	App Secret	*****	Show	
Display Name	SocialLogins	Namespace			
App Domains		Contact Email	Used for important communication about your app		
Website		Quick Start			
Site URL					
http://localhost:55832/					

Use SecretManager to store Facebook AppId and AppSecret

The project created has code in Startup which reads the configuration values from a secret store. As a best practice, it is not recommended to store the secrets in a configuration file in the application since they can be checked into source control which may be publicly accessible.

Follow these steps to add the Facebook AppId and AppSecret to the Secret Manager:

- Use DNVM (.NET Version Manager) to set a runtime version by running **dnvm use 1.0.0-beta8**
- Install the SecretManager tool using DNU (Microsoft .NET Development Utility) by running **dnu commands install Microsoft.Extensions.SecretManager**
- Set the Facebook AppId by running **user-secret set Authentication:Facebook:AppId <value-from-app-Id-field>**
- Set the Facebook AppSecret by running **user-secret set Authentication:Facebook:AppSecret <value-from-app-secret-field>** In this example the AppId value is 862373430475128, corresponding to the previous image.

The following code reads the configuration values stored by the *Secret Manager*.

```

1 var builder = new ConfigurationBuilder()
2 .AddJsonFile("appsettings.json")
3 .AddJsonFile($"appsettings.{env.EnvironmentName}.json", optional: true);
4
5 if (env.IsDevelopment())
6 {
7 // For more details on using the user secret store see http://go.microsoft.com/fwlink/?LinkID=532705
8 builder.AddUserSecrets();
9 }
10
11 builder.AddEnvironmentVariables();
12 Configuration = builder.Build();
```

Enable Facebook middleware

Note: You will need to use NuGet to install the Microsoft.AspNet.Authentication.Facebook package if it hasn't already been installed.

Add the Facebook middleware in the Configure method in Startup.

```

1 app.UseFacebookAuthentication(options =>
2 {
3 options.AppId = Configuration["Authentication:Facebook:AppId"];
4 options.AppSecret = Configuration["Authentication:Facebook:AppSecret"];
5 });
```

Login with Facebook

Run your application and click Login. You will see an option for Facebook.

Log in.

Use a local account to log in.

Use another service to log in.

Email

Facebook

Password

Remember me?

Log in

[Register as a new user?](#)

[Forgot your password?](#)

When you click on Facebook, you will be redirected to Facebook for authentication.

Once you enter your Facebook credentials, then you will be redirected back to the Web site where you can set your email.

You are now logged in using your Facebook credentials.

Optionally set password

When you authenticate with External Login providers, then you do not have to set a password locally on the Web site. This is useful since you do not have to create an extra password that you have to remember and maintain. However sometimes you might want to create a password and login using your email that you set during the login process with external providers. To set the password once you have logged in with an external provider:

- Click the **Hello raspranav@gmail.com** at the top right corner to navigate to the Manage view.

A screenshot of a web browser showing the "Manage your account" view at http://localhost:55832/Manage. The page has a dark blue header with the text "WebApplication224" and navigation links for "Home", "About", and "Contact". On the right, there are links for "Hello raspranav@gmail.com!" and "Log off". The main content area displays the heading "Manage your account." and a sub-heading "Change your account settings". It includes sections for "Password" (with a "Create" link), "External Logins" (showing 1 managed), "Phone Number" (instructions for two-factor authentication), and "Two-Factor Authentic..." (instructions for enabling).

- Click **Create** next to the Password text.

A screenshot of a web browser showing the "Set password" view at http://localhost:55832/Manage/SetPassword. The page has a dark blue header with the text "WebApplication224" and navigation links for "Home", "About", and "Contact". The main content area displays the message "You do not have a local username/password for this site. Add a local account so you can log in without an external login." Below this, there is a form titled "Set your password" with fields for "New password" and "Confirm new password", both containing placeholder text consisting of six dots. A "Set password" button is located below the confirm field.

© 2015 - WebApplication224

- Set a valid password and you can use this to login with your email.

Next steps

- This article showed how you can authenticate with Facebook. You can follow a similar approach to authenticate with Microsoft Account, Twitter, Google and other providers.
- Once you publish your Web site to Azure Web App, you should reset the AppSecret in the Facebook developer portal.
- Set the Facebook AppId and AppSecret as application setting in the Azure Web App portal. The configuration system is setup to read keys from environment variables.

Account Confirmation and Password Recovery with ASP.NET Identity

By Rick Anderson

This tutorial shows you how to build an ASP.NET 5 Web site with email confirmation and password reset using ASP.NET Identity.

In this article:

- [*Create a New ASP.NET 5 Project*](#)
- [*Require SSL*](#)
- [*Require email confirmation*](#)
- [*Configure email provider*](#)
- [*Enable account confirmation and password recovery*](#)
- [*Register, confirm email, and reset password*](#)
- [*Require email confirmation before login*](#)
- [*Combine social and local login accounts*](#)

Create a New ASP.NET 5 Project

Create a new ASP.NET 5 web app with individual user accounts.

Run the app and then click on the **Register** link and register a user. At this point, the only validation on the email is with the `[EmailAddress]` attribute. After you submit the registration, you are logged into the app. Later in the tutorial we'll change this so new users cannot log in until their email has been validated.

In **SQL Server Object Explorer** (SSOX), navigate to **(localdb)MSSQLLocalDB(SQL Server 12)**. Right click on **dbo.AspNetUsers > View Data**:

The screenshot shows the SQL Server Object Explorer window. The tree view on the left shows the database structure under '(localdb)\MSSQLLocalDB (SQL Server 12.0.2)'. The 'Tables' node for the 'aspnet5-WebApplication1-df49bbe3' database is expanded, and the 'dbo.AspNetUsers' table is selected. A context menu is open over this table, with 'View Data' highlighted.

	Id	AccessFailedC...	ConcurrencySt...	Email	EmailConfirmed	LockoutEnabled
▶	97c4-774fe7c558ft	0	0a84364c-4ffe-...	rick@example.com	False	True
*	NULL	NULL	NULL	NULL	NULL	NULL

Note the `EmailConfirmed` field is `False`.

Right-click on the row and from the context menu, select **Delete**. You might want to use this email again in the next step, when the app sends a confirmation email. Deleting the email alias now will make it easier in the following steps.

Require SSL

In this section we'll set up our Visual Studio project to use SSL and our project to require SSL.

Enable SSL in Visual Studio

1. From the **Project** menu, select **Web app Properties**.
2. Select **Debug** in the left pane (see image below).
3. Check **Enable SSL**, and then save changes (this step is necessary to populate the URL box).
4. Copy the **URL** and paste it into the **Launch URL** box.

Require HTTPS Add the [RequireHttps] attribute to each controller. The [RequireHttps] attribute will redirect all HTTP GET requests to HTTPS GET and will reject all HTTP POSTs. A security best practice is to use HTTPS for all requests.

```
[RequireHttps]  
public class HomeController : Controller
```

Require email confirmation

It's a best practice to confirm the email of a new user registration to verify they are not impersonating someone else (that is, they haven't registered with someone else's email). Suppose you had a discussion forum, you would want to prevent “`bob@example.com`” from registering as “`joe@contoso.com`”. Without email confirmation, “`joe@contoso.com`” could get unwanted email from your app. Suppose Bob accidentally registered as “`bib@example.com`” and hadn't noticed it, he wouldn't be able to use password recovery because the app doesn't have his correct email. Email confirmation provides only limited protection from bots and doesn't provide protection from determined spammers who have many working email aliases they can use to register.

You generally want to prevent new users from posting any data to your web site before they have been confirmed by email, an SMS text message, or another mechanism. In the sections below, we will enable email confirmation and modify the code to prevent newly registered users from logging in until their email has been confirmed.

Configure email provider We'll use the *Options pattern* to access the user account and key settings. For more information, see [configuration](#).

- Create a class to fetch the secure email key. For this sample, the `AuthMessageSenderOptions` class is created in the `Services/AuthMessageSenderOptions.cs` file.

```
public class AuthMessageSenderOptions
{
 public string SendGridUser { get; set; }
 public string SendGridKey { get; set; }
}
```

Set the `SendGridUser` and `SendGridKey` with the secret-manager tool. For example:

```
C:\WebApplication1\src\WebApplication1>user-secret set SendGridUser RickAndMSFT
info: Successfully saved SendGridUser = RickAndMSFT to the secret store.
```

On Windows, Secret Manager stores your keys/value pairs in a `secrets.json` file in the `%APPDATA%/Microsoft/UserSecrets/<userSecretsId>` directory. The `userSecretsId` directory can be found in your `project.json` file. For this example, the first few lines of the `project.json` file are shown below:

```
{
  "webroot": "wwwroot",
  "userSecretsId": "aspnet5-WebApplication1-df49bbe3-19e1-41d7-9fc8-059067304c31",
  "version": "1.0.0-*",

  "dependencies": {
```

At this time, the contents of the `project.json` file are not encrypted. The `project.json` file is shown below (the sensitive keys have been removed.)

```
{
  "SendGridUser": "RickAndMSFT",
  "SendGridKey": "",
  "Authentication:Facebook:AppId": "",
  "Authentication:Facebook:AppSecret": ""}
```

Configure startup to use `AuthMessageSenderOptions` Add `AuthMessageSenderOptions` to the service container at the end of the `ConfigureServices` method in the `Startup.cs` file:

```
// Register application services.  
services.AddTransient<IEmailSender, AuthMessageSender>();  
services.AddTransient<ISmsSender, AuthMessageSender>();  
services.Configure<AuthMessageSenderOptions>(Configuration);  
}
```

Configure the `AuthMessageSender` class This tutorial shows how to add email notification through `SendGrid`, but you can send email using SMTP and other mechanisms.

- Install the `SendGrid` NuGet package. From the Package Manager Console, enter the following command:

```
Install-Package SendGrid
```

- Follow the instructions [Create a SendGrid account](#) to register for a free SendGrid account.
- Add code in `Services/MessageServices.cs` similar to the following to configure `SendGrid`

```
public class AuthMessageSender : IEmailSender, ISmsSender  
{  
 public AuthMessageSender(IOptions<AuthMessageSenderOptions> optionsAccessor)  
 {  
 Options = optionsAccessor.Value;  
 }  
  
 public AuthMessageSenderOptions Options { get; } // set only via Secret Manager  
  
 public Task SendEmailAsync(string email, string subject, string message)  
 {  
 // Plug in your email service here to send an email.  
 var myMessage = new SendGrid.SendGridMessage();  
 myMessage.AddTo(email);  
 myMessage.From = new System.Net.Mail.MailAddress("Joe@contoso.com", "Joe Smith");  
 myMessage.Subject = subject;  
 myMessage.Text = message;  
 myMessage.Html = message;  
 var credentials = new System.Net.NetworkCredential(  
 Options.SendGridUser,  
 Options.SendGridKey);  
 // Create a Web transport for sending email.  
 var transportWeb = new SendGrid.Web(credentials);  
 // Send the email.  
 if (transportWeb != null)  
 {  
 return transportWeb.DeliverAsync(myMessage);  
 }  
 else  
 {  
 return Task.FromResult(0);  
 }  
 }  
  
 public Task SendSmsAsync(string number, string message)  
 {  
 // Plug in your SMS service here to send a text message.  
 }  
}
```

```

 return Task.FromResult(0);
 }
}

```

Note: SendGrid doesn't currently target dnxcore50: If you build your project you will get compilation errors. This is because SendGrid does not have a package for dnxcore50 and some APIs such as System.Mail are not available on .NET Core. You can remove dnxcore50 from *project.json* or call the REST API from SendGrid to send email. The code below shows the updated *project.json* file with "dnxcore50": { } removed.

```

 "frameworks": {
 "dnx451": { }
 },

```

Enable account confirmation and password recovery

The template already has the code for account confirmation and password recovery. Follow these steps to enable it:

- Find the [HttpPost] Register method in the *AccountController.cs* file.
- Uncomment the code to enable account confirmation.

```

// 
// POST: /Account/Register
[HttpPost]
[AllowAnonymous]
[ValidateAntiForgeryToken]
public async Task<IActionResult> Register(RegisterViewModel model)
{
 EnsureDatabaseCreated(_applicationDbContext);
 if (ModelState.IsValid)
 {
 var user = new ApplicationUser { UserName = model.Email, Email = model.Email };
 var result = await _userManager.CreateAsync(user, model.Password);
 if (result.Succeeded)
 {
 // For more information on how to enable account confirmation and password reset please see https://go.microsoft.com/fwlink/?LinkID=347010
 // Send an email with this link
 var code = await _userManager.GenerateEmailConfirmationTokenAsync(user);
 var callbackUrl = Url.Action("ConfirmEmail", "Account", new { userId = user.Id, code = code });
 await _emailSender.SendEmailAsync(model.Email, "Confirm your account",
 "Please confirm your account by clicking this link: <a href=\"" + callbackUrl + "\">" + callbackUrl + "</a>");
 //await _signInManager.SignInAsync(user, isPersistent: false);
 return RedirectToAction(nameof(HomeController.Index), "Home");
 }
 AddErrors(result);
 }

 // If we got this far, something failed, redisplay form
 return View(model);
}

```

Note: We're also preventing a newly registered user from being automatically logged on by commenting out the following line:

```
//await _signInManager.SignInAsync(user, isPersistent: false);
```

- Enable password recovery by uncommenting the code in the `ForgotPassword` action in the `Controllers/AccountController.cs` file.

```
//  
// POST: /Account/ForgotPassword  
[HttpPost]  
[AllowAnonymous]  
[ValidateAntiForgeryToken]  
public async Task<IActionResult> ForgotPassword(ForgotPasswordViewModel model)  
{  
 if (ModelState.IsValid)  
 {  
 var user = await _userManager.FindByNameAsync(model.Email);  
 if (user == null || !(await _userManager.IsEmailConfirmedAsync(user)))  
 {  
 // Don't reveal that the user does not exist or is not confirmed  
 return View("ForgotPasswordConfirmation");  
 }  
  
 // For more information on how to enable account confirmation and password reset please visit  
 // Send an email with this link  
 var code = await _userManager.GeneratePasswordResetTokenAsync(user);  
 var callbackUrl = Url.Action("ResetPassword", "Account", new { userId = user.Id, code = code });  
 await _emailSender.SendEmailAsync(model.Email, "Reset Password",  
 "Please reset your password by clicking here: <a href=\"" + callbackUrl + "\">link</a>");  
 return View("ForgotPasswordConfirmation");  
 }  
  
 // If we got this far, something failed, redisplay form  
 return View(model);  
}
```

Uncomment the highlighted `ForgotPassword` from in the `Views/Account/ForgotPassword.cshtml` view file.

```
@model ForgotPasswordViewModel  
{  
 ViewData["Title"] = "Forgot your password?";  
}  
  
<h2>@ViewData["Title"].</h2>  
<p>  
 For more information on how to enable reset password please see this <a href="http://go.microsoft.com/fwlink/?LinkID=652503">MSDN article</a>  
</p>  
  
<form asp-controller="Account" asp-action="ForgotPassword" method="post" class="form-horizontal" role="form">  
 <h4>Enter your email.</h4>  
 <hr />  
 <div asp-validation-summary="ValidationSummary.All" class="text-danger"></div>  
 <div class="form-group">  
 <label asp-for="Email" class="col-md-2 control-label"></label>  
 <div class="col-md-10">  
 <input asp-for="Email" class="form-control" />  
 <span asp-validation-for="Email" class="text-danger"></span>  
 </div>  
 </div>  
 <div class="form-group">  
 <div class="col-md-offset-2 col-md-10">  
 <button type="submit" class="btn btn-default">Submit</button>  
 </div>  
 </div>
```

```

</div>
</form>


@section Scripts {
 @await Html.RenderPartialAsync("_ValidationScriptsPartial");
}

```

Register, confirm email, and reset password

In this section, run the web app and show the account confirmation and password recovery flow.

- Run the application and register a new user

The screenshot shows a browser window with the title "Register - WebApplication1". The address bar displays "localhost:10801/Account/Register". The page content is titled "Register." and contains instructions to "Create a new account." Below this are three input fields labeled "Email", "Password", and "Confirm password", each with a corresponding text input box. A "Register" button is located below the password field. The "Register" button is highlighted with a yellow box. At the bottom of the page, there is a copyright notice: "© 2015 - WebApplication1".

- Check your email for the account confirmation link. If you don't get the email notification:
 - Check the SendGrid web site to verify your sent mail messages.
 - Check your spam folder.
 - Try another email alias on a different email provider (Microsoft, Yahoo, Gmail, etc.)
 - In SSOX, navigate to **dbo.AspNetUsers** and delete the email entry and try again.
- Click the link to confirm your email.
- Log in with your email and password.

- Log off.

Test password reset

- Login and select **Forgot your password?**
- Enter the email you used to register the account.
- An email with a link to reset your password will be sent. Check your email and click the link to reset your password. After your password has been successfully reset, you can login with your email and new password.

Require email confirmation before login

With the current templates, once a user completes the registration form, they are logged in (authenticated). You generally want to confirm their email before logging them in. In the section below, we will modify the code to require new users have a confirmed email before they are logged in. Update the [HttpPost] Login action in the *AccountController.cs* file with the following highlighted changes.

```
//  
// POST: /Account/Login  
[HttpPost]  
[AllowAnonymous]  
[ValidateAntiForgeryToken]  
public async Task<IActionResult> Login(LoginViewModel model, string returnUrl = null)  
{  
 EnsureDatabaseCreated(_applicationDbContext);  
 ViewData["ReturnUrl"] = returnUrl;  
 if (ModelState.IsValid)  
 {  
 // Require the user to have a confirmed email before they can log on.  
 var user = await _userManager.FindByNameAsync(model.Email);  
 if (user != null)  
 {  
 if (!await _userManager.IsEmailConfirmedAsync(user))  
 {  
 ModelState.AddModelError(string.Empty, "You must have a confirmed email to log in.");  
 return View(model);  
 }  
 }  
 // This doesn't count login failures towards account lockout  
 // To enable password failures to trigger account lockout, set lockoutOnFailure: true  
 var result = await _signInManager.PasswordSignInAsync(model.Email, model.Password, model.RememberMe, false);  
 if (result.Succeeded)  
 {  
 return RedirectToAction(returnUrl);  
 }  
 if (result.RequiresTwoFactor)  
 {  
 return RedirectToAction(nameof(SendCode), new { ReturnUrl = returnUrl, RememberMe = model.RememberMe });  
 }  
 if (result.IsLockedOut)  
 {  
 return View("Lockout");  
 }  
 else  
 {  
 ModelState.AddModelError(string.Empty, "Invalid login attempt.");  
 }  
 }  
}
```

```

 return View(model);
 }

 // If we got this far, something failed, redisplay form
 return View(model);
}


```

Note: A security best practice is to not use production secrets in test and development. If you publish the app to Azure, you can set the SendGrid secrets as application settings in the Azure Web App portal. The configuration system is setup to read keys from environment variables.

Combine social and local login accounts

To complete this section, you must first enable an external authentication provider. See [Enabling authentication using external providers](#).

You can combine local and social accounts by clicking on your email link. In the following sequence “[RickAndMSFT@gmail.com](#)” is first created as a local login, but you can create the account as a social login first, then add a local login.

Application uses

- Sample pages using ASP.NET 5 (MVC 6)
- [Gulp](#) and [Bower](#) for managing client-side resources
- Theming using [Bootstrap](#)

New concepts

- [Conceptual overview of ASP.NET 5](#)

Click on the **Manage** link. Note the 0 external (social logins) associated with this account.

The screenshot shows a browser window titled "Manage your account - X". The address bar displays "localhost:1234/Manage". The page content is titled "Manage your account." and includes a sub-section "Change your account settings". Below this, there are four items listed:

- Password:** [[Change](#)]
- External Logins:** 0 [\[Manage\]](#) (This link is highlighted with a red box)
- Phone Number:** Phone Numbers can be used as a second factor of verification in two-factor authentication. See [this article](#) for details on setting up this ASP.NET application to support two-factor authentication using SMS.
- Two-Factor Authentic...** There are no two-factor authentication providers configured. See [this article](#) for setting up this application to support two-factor authentication.

At the bottom left of the page, there is a copyright notice: "© 2015 - Web1".

Click the link to another login service and accept the app requests. In the image below, Facebook is the external authentication provider:

The two accounts have been combined. You will be able to log on with either account. You might want your users to add local accounts in case their social log in authentication service is down, or more likely they have lost access to their social account.

Two-factor authentication with SMS using ASP.NET Identity

By Rick Anderson

This tutorial will show you how to set up two-factor authentication (2FA) using SMS. Twilio is used, but you can use any other SMS provider. We recommend you complete [Account Confirmation and Password Recovery with ASP.NET Identity](#) before starting this tutorial.

In this article:

- [Create a new ASP.NET 5 project](#)
- [Setup up SMS for two-factor authentication with Twilio](#)
- [Enable two-factor authentication](#)
- [Log in with two-factor authentication](#)
- [Account lockout for protecting against brute force attacks](#)

- *Debugging Twilio*

Create a new ASP.NET 5 project

Create a new ASP.NET 5 web app with individual user accounts.

After you create the project, follow the instructions in [Account Confirmation and Password Recovery with ASP.NET Identity](#) to set up and require SSL.

Setup up SMS for two-factor authentication with Twilio

- Create a [Twilio](#) account.
- On the **Dashboard** tab of your Twilio account, note the **Account SID** and **Authentication token**.
Note: Tap **Show API Credentials** to see the Authentication token.
- On the **Numbers** tab, note the Twilio phone number.
- Install the Twilio NuGet package. From the Package Manager Console (PMC), enter the following command:

Install-Package Twilio

- Add code in the *Services/MessageServices.cs* file to enable SMS.

```

public class AuthMessageSender : IEmailSender, ISmsSender
{
 public AuthMessageSender(IOptions<AuthMessageSMSenderOptions> optionsAccessor)
 {
 Options = optionsAccessor.Value;
 }

 public AuthMessageSMSenderOptions Options { get; } // set only via Secret Manager

 public Task SendEmailAsync(string email, string subject, string message)
 {
 // Plug in your email service here to send an email.
 return Task.FromResult(0);
 }

 public Task SendSmsAsync(string number, string message)
 {
 var twilio = new Twilio.TwilioRestClient(
 Options.SID, // Account Sid from dashboard
 Options.AuthToken); // Auth Token

 var result = twilio.SendMessage(Options.SendNumber, number, message);
 // Use the debug output for testing without receiving a SMS message.
 // Remove the Debug.WriteLine(message) line after debugging.
 // System.Diagnostics.Debug.WriteLine(message);
 return Task.FromResult(0);
 }
}

```

Note: Twilio cannot target dnxcore50: You will get compilation errors if you build your project when dnxcore50 is included because Twilio does not have a package for dnxcore50. You can remove dnxcore50 from the *project.json* file or you can call the Twilio REST API to send SMS messages.

Note: You can remove // line comment characters from the `System.Diagnostics.Debug.WriteLine(message);` line to test the application when you can't get SMS messages. A better approach to logging is to use the built in *logging*.

Configure the SMS provider key/value We'll use the *Options pattern* to access the user account and key settings. For more information, see [configuration](#).

- Create a class to fetch the secure SMS key. For this sample, the `AuthMessageSMSenderOptions` class is created in the `Services/AuthMessageSMSenderOptions.cs` file.

```

public class AuthMessageSMSenderOptions
{
 public string SID { get; set; }
 public string AuthToken { get; set; }
 public string SendNumber { get; set; }
}

```

Set SID, AuthToken, and SendNumber with the `secret-manager` tool. For example:

```
C:/WebSMS/src/WebApplication1>user-secret set SID abcdefghi
info: Successfully saved SID = abcdefghi to the secret store.
```

Configure startup to use `AuthMessageSMSSenderOptions` Add `AuthMessageSMSSenderOptions` to the service container at the end of the `ConfigureServices` method in the `Startup.cs` file:

```
// Register application services.  
services.AddTransient<IEmailSender, AuthMessageSender>();  
services.AddTransient<ISmsSender, AuthMessageSender>();  
services.Configure<AuthMessageSMSSenderOptions>(Configuration);  
}
```

Enable two-factor authentication

- Open the `Views/Manage/Index.cshtml` Razor view file.
- Uncomment the phone number markup which starts at
`@*@(Model.PhoneNumber ?? "None")`
- Uncomment the `Model.TwoFactor` markup which starts at
`@*@if (Model.TwoFactor)`
- Comment out or remove the `<p>There are no two-factor authentication providers configured.` markup.

The completed code is shown below:

```
<dt>Phone Number:</dt>  
<dd>  
 <p>  
 Phone Numbers can be used as a second factor of verification in two-factor authentication.  
 See <a href="http://go.microsoft.com/fwlink/?LinkId=532713">this article</a>  
 for details on setting up this ASP.NET application to support two-factor authentication  
 </p>  
 @if (Model.PhoneNumber ?? "None") [  
 @if (Model.PhoneNumber != null)  
 {  
 <a asp-controller="Manage" asp-action="AddPhoneNumber">Change</a>  
 @: &nbsp; | &nbsp;  
 <a asp-controller="Manage" asp-action="RemovePhoneNumber">Remove</a>  
 }  
 else  
 {  
 <a asp-controller="Manage" asp-action="AddPhoneNumber">Add</a>  
 }  
 ]  
 </dd>  
  
<dt>Two-Factor Authentication:</dt>  
<dd>  
 @*<p>  
 There are no two-factor authentication providers configured. See <a href="http://go.microsoft.com/fwlink/?LinkId=532713">this article</a>  
 for details on setting up this ASP.NET application to support two-factor authentication.  
 </p>>*@  
 @if (Model.TwoFactor)  
 {  
 <form asp-controller="Manage" asp-action="DisableTwoFactorAuthentication" method="post">  
 <text>  
 Enabled  
 </text>  
 </form>  
 }  
 </dd>
```

```
 <button type="submit" class="btn btn-link">Disable</button>
 </text>
</form>
}
else
{
 <form asp-controller="Manage" asp-action="EnableTwoFactorAuthentication" method="post">
 <text>
 Disabled
 <button type="submit" class="btn btn-link">Enable</button>
 </text>
 </form>
}
</dd>
```

Log in with two-factor authentication

- Run the app and register a new user

- Tap on your user name, which activates the `Index` action method in `Manage` controller. Then tap the phone number **Add** link.

The screenshot shows a browser window titled "Manage your account" with the URL "localhost:44300/Manage". The page displays account management settings for a user named "joe@contoso.com". The settings include:

- Password:** [Change]
- External Logins:** 0 [Manage]
- Phone Number:** Phone Numbers can be used as a second factor of verification in two-factor authentication. See [this article](#) for details on setting up this ASP.NET application to support two-factor authentication using SMS.
- Two-Factor Authentic...**: Status is "None" with an "[Add]" button highlighted by a red box.
- Disabled** [Enable]

At the bottom left, there is a copyright notice: "© 2015 - WebApplication1".

- Add a phone number that will receive the verification code, and tap **Send verification code**.

- You will get a text message with the verification code. Enter it and tap **Submit**

If you don't get a text message, see [Debugging Twilio](#).

- The Manage view shows your phone number was added successfully.

The screenshot shows a web browser window with the URL <https://localhost:44300/Manage?Message=AddPhoneSuccess>. The page title is "Manage your account - We...". The main content area displays the message "Your phone number was added." Below this, there is a section titled "Change your account settings" with the following details:

- Password:** [[Change](#)]
- External Logins:** 0 [[Manage](#)]
- Phone Number:** Phone Numbers can be used as a second factor of verification in two-factor authentication. See [this article](#) for details on setting up this ASP.NET application to support two-factor authentication using SMS.
206-555-1234 [[Change](#) | [Remove](#)]
- Two-Factor Authentic...** Disabled [[Enable](#)]

At the bottom of the page, it says "© 2015 - WebApplication1".

- Tap **Enable** to enable two-factor authentication.

The screenshot shows a web browser window with the URL <https://localhost:44300/Manage?Message=AddPhoneSuccess>. The page title is "Manage your account - We...". The main content area displays the message "Your phone number was added." Below this, there is a section titled "Change your account settings" with the following details:

- Password:** [[Change](#)]
- External Logins:** 0 [[Manage](#)]
- Phone Number:** Phone Numbers can be used as a second factor of verification in two-factor authentication. See [this article](#) for details on setting up this ASP.NET application to support two-factor authentication using SMS.
206-555-1234 [[Change](#) | [Remove](#)]
- Two-Factor Authentic...** Disabled [[Enable](#)]

At the bottom of the page, it says "© 2015 - WebApplication1".

Test two-factor authentication

- Log off.
- Log in.
- The user account has enabled two-factor authentication, so you have to provide the second factor of authentication. In this tutorial you have enabled phone verification. The built in templates also allow you to set up email as the second factor. You can set up additional second factors for authentication such as QR codes. Tap **Submit**.

- Enter the code you get in the SMS message.
- Clicking on the **Remember this browser** check box will exempt you from needing to use 2FA to log on when using the same device and browser. Enabling 2FA and clicking on **Remember this browser** will provide you with strong 2FA protection from malicious users trying to access your account, as long as they don't have access to your device. You can do this on any private device you regularly use. By setting **Remember this browser**, you get the added security of 2FA from devices you don't regularly use, and you get the convenience on not having to go through 2FA on your own devices.

Account lockout for protecting against brute force attacks

We recommend you use account lockout with 2FA. Once a user logs in (through a local account or social account), each failed attempt at 2FA is stored, and if the maximum attempts (default is 5) is reached, the user is locked out for five minutes (you can set the lock out time with `DefaultAccountLockoutTimeSpan`). The following configures Account to be locked out for 10 minutes after 10 failed attempts.

```
services.Configure<IdentityOptions>(options =>
{
 options.Lockout.DefaultLockoutTimeSpan = TimeSpan.FromMinutes(10);
 options.Lockout.MaxFailedAccessAttempts = 10;
});

// Register application services.
services.AddTransient<IEmailSender, AuthMessageSender>();
services.AddTransient<ISmsSender, AuthMessageSender>();
services.Configure<AuthMessageSMSenderOptions>(Configuration);
}
```

Debugging Twilio

If you're able to use the Twilio API, but you don't get an SMS message, try the following:

1. Log in to the Twilio site and navigate to the **Logs > SMS & MMS Logs** page. You can verify that messages were sent and delivered.

2. Use the following code in a console application to test Twilio:

```
static void Main(string[] args)
{
 string AccountSid = "";
 string AuthToken = "";
 var twilio = new Twilio.TwilioRestClient(AccountSid, AuthToken);
 string FromPhone = "";
 string toPhone = "";
 var message = twilio.SendMessage(FromPhone, toPhone, "Twilio Test");
 Console.WriteLine(message.Sid);
}
```

Supporting Third Party Clients using OAuth 2.0

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

Using Cookie Middleware without ASP.NET Identity

ASP.NET v5 provides cookie [middleware](#) which serializes a user principal into an encrypted cookie and then, on subsequent requests, validates the cookie, recreates the principal and assigns it to the `User` property on `HttpContext`. If you want to provide your own login screens and user databases you can use the cookie middleware as a standalone feature.

Adding and configuring

The first step is adding the cookie middleware to your application. First use nuget to add the `Microsoft.AspNet.Authentication.Cookies` package. Then add the following lines to the `Configure` method in your `Startup.cs` file;

```
app.UseCookieAuthentication(options =>
{
 options.AuthenticationScheme = "MyCookieMiddlewareInstance";
 options.LoginPath = new PathString("/Account/Unauthorized/");
 options.AccessDeniedPath = new PathString("/Account/Forbidden/");
 options.AutomaticAuthenticate = true;
 options.AutomaticChallenge = true;
});
```

The code snippet above configures a few options;

- `AuthenticationScheme` - this is a value by which the middleware is known. This is useful when there are multiple instances of middleware and you want to [limit authorization to one instance](#).
- `LoginPath` - this is the relative path requests will be redirected to when a user attempts to access a resource but has not been authenticated.

- AccessDeniedPath - this is the relative path requests will be redirected to when a user attempts to access a resource but does not pass any *authorization policies* for that resource.
- AutomaticAuthenticate - this flag indicates that the middleware should run on every request and attempt to validate and reconstruct any serialized principal it created.
- AutomaticChallenge - this flag indicates that the middleware should redirect the browser to the LoginPath or AccessDeniedPath when authorization fails.

Other options include the ability to set the issuer for any claims the middleware creates, the name of the cookie the middleware drops, the domain for the cookie and various security properties on the cookie. By default the cookie middleware will use appropriate security options for any cookies it creates, setting HTTPONLY to avoid the cookie being accessible in client side JavaScript and limiting the cookie to HTTPS if a request has come over HTTPS.

Creating an identity cookie

To create a cookie holding your user information you must construct a *ClaimsPrincipal* holding the information you wish to be serialized in the cookie. Once you have a suitable *ClaimsPrincipal* inside your controller method call

```
await HttpContext.Authentication.SignInAsync("MyCookieMiddlewareInstance", principal);
```

This will create an encrypted cookie and add it to the current response. The AuthenticationScheme specified during *configuration* must also be used when calling *SignInAsync*.

Under the covers the encryption used is ASP.NET's *Data Protection* system. If you are hosting on multiple machines, load balancing or using a web farm then you will need to *configure* data protection to use the same key ring and application identifier.

Signing out

To sign out the current user, and delete their cookie call the following inside your controller

```
await HttpContext.Authentication.SignOutAsync("MyCookieMiddlewareInstance");
```

Reacting to back-end changes

Warning: Once a principal cookie has been created it becomes the single source of identity - even if you disable a user in your back-end systems the cookie middleware has no knowledge of this and a user will continue to stay logged in as long as their cookie is valid.

The cookie authentication middleware provides a series of Events in its option class. The *ValidateAsync()* event can be used to intercept and override validation of the cookie identity.

Consider a back-end user database that may have a *LastChanged* column. In order to invalidate a cookie when the database changes you should first, when *creating the cookie*, add a *LastChanged* claim containing the current value. Then, when the database changes the *LastChanged* value should also be updated.

To implement an override for the *ValidateAsync()* event you must write a method with the following signature;

```
Task ValidateAsync(CookieValidatePrincipalContext context);
```

ASP.NET Identity implements this check as part of its *SecurityStampValidator*. A simple example would look something like as follows;

```

public static class LastChangedValidator
{
 public static async Task ValidateAsync(CookieValidatePrincipalContext context)
 {
 // Pull database from registered DI services.
 var userRepository = context.HttpContext.RequestServices.GetRequiredService<IUserRepository>
 var userPrincipal = context.Principal;

 // Look for the last changed claim.
 string lastChanged;
 lastChanged = (from c in userPrincipal.Claims
 where c.Type == "LastUpdated"
 select c.Value).FirstOrDefault();

 if (string.IsNullOrEmpty(lastChanged) ||
 !userRepository.ValidateLastChanged(userPrincipal, lastChanged))
 {
 context.RejectPrincipal();
 await context.HttpContext.Authentication.SignOutAsync("MyCookieMiddlewareInstance");
 }
 }
}

```

This would then be wired up during cookie middleware configuration

```

app.UseCookieAuthentication(options =>
{
 options.Events = new CookieAuthenticationEvents
 {
 // Set other options
 OnValidatePrincipal = LastChangedValidator.ValidateAsync
 };
});

```

If you want to non-destructively update the user principal, for example, their name might have been updated, a decision which doesn't affect security in any way you can call `context.ReplacePrincipal()` and set the `context.ShouldRenew` flag to true.

Controlling cookie options

The `CookieAuthenticationOptions` class comes with various configuration options to enable you to fine tune the cookies created.

- **ClaimsIssuer** - the issuer to be used for the `Issuer` property on any claims created by the middleware.
- **CookieDomain** - the domain name the cookie will be served to. By default this is the host name the request was sent to. The browser will only serve the cookie to a matching host name. You may wish to adjust this to have cookies available to any host in your domain. For example setting the cookie domain to `.contoso.com` will make it available to `contoso.com`, `www.contoso.com`, `staging.www.contoso.com` etc.
- **CookieHttpOnly** - a flag indicating if the cookie should only be accessible to servers. This defaults to `true`. Changing this value may open your application to cookie theft should your application have a Cross Site Scripting bug.
- **CookiePath** - this can be used to isolate applications running on the same host name. If you have an app running in `/app1` and want to limit the cookies issued to just be sent to that application then you should set the

CookiePath property to /app1. The cookie will now only be available to requests to /app1 or anything underneath it.

- **CookieSecure** - a flag indicating if the cookie created should be limited to HTTPS, HTTP or HTTPS, or the same protocol as the request. This defaults to SameAsRequest.
- **ExpireTimeSpan** - the TimeSpan after which the cookie will expire. This is added to the current date and time to create the expiry date for the cookie.
- **SlidingExpiration** - a flag indicating if the cookie expiration date will be reset when the more than half of the ExpireTimeSpan interval has passed. The new expiry date will be moved forward to be the current date plus the ExpireTimespan. An *absolute expiry time* can be set by using the AuthenticationProperties class when calling SignInAsync. An absolute expiry can improve the security of your application by limiting the amount of time for which the authentication cookie is valid.

Persistent cookies and absolute expiry times

You may want to make the cookie expire be remembered over browser sessions. You may also want an absolute expiry to the identity and the cookie transporting it. You can do these things by using the AuthenticationProperties parameter on the HttpContext.Authentication.SignInAsync method called when *signing in an identity and creating the cookie*. The AuthenticationProperties class is in the Microsoft.AspNet.Http.Authentication namespace.

For example;

```
await HttpContext.Authentication.SignInAsync(
 "MyCookieMiddlewareInstance",
 principal,
 new AuthenticationProperties
 {
 IsPersistent = true
 });

```

This code snippet will create an identity and corresponding cookie which will be survive through browser closures. Any sliding expiration settings previously configured via *cookie options* will still be honored, if the cookie expires whilst the browser is closed the browser will clear it once it is restarted.

```
await HttpContext.Authentication.SignInAsync(
 "MyCookieMiddlewareInstance",
 principal,
 new AuthenticationProperties
 {
 ExpiresUtc = DateTime.UtcNow.AddMinutes(20)
 });

```

This code snippet will create an identity and corresponding cookie which will be last for 20 minutes. This ignores any sliding expiration settings previously configured via *cookie options*.

The ExpiresUtc and IsPersistent properties are mutually exclusive.

Azure Active Directory

1.13.2 Authorization

ASP.NET provides both declarative and imperative authorization functionality to enable you to limit access to controllers and actions based upon the role or claims an identity contains, and the resource being requested.

Introduction

Authorization refers to the process that determines what a user is able to do. For example user Adam may be able to create a document library, add documents, edit documents and delete them. User Bob may only be authorized to read documents in a single library.

Authorization is orthogonal and independent from authentication, which is the process of ascertaining who a user is. Authentication may create one or more identities for the current user.

Authorization Types

In ASP.NET v5 authorization now provides simple declarative *role* and a *richer policy based* model where authorization is expressed in requirements and handlers evaluate a users claims against requirements. Imperative checks can be based on simple policies or polices which evaluate both the user identity and properties of the resource that the user is attempting to access.

Namespaces

The `authorization` attribute is part of the MVC namespace, specifically you must add using `Microsoft.AspNet.Authorization`;

Simple Authorization

Authorization in MVC is controlled through the `Authorize` attribute and its various parameters. At its simplest applying the `Authorize` attribute to a controller or action limits access to the controller or action to any authorized user.

For example, the following code limits access to the `AccountController` to any authenticated user.

```
[Authorize]
public class AccountController : Controller
{
 public ActionResult Login()
 {
 }

 public ActionResult Logout()
 {
 }
}
```

If you want to apply authorization to an action rather than the controller simply apply the `Authorize` attribute to the action itself;

```
public class AccountController : Controller
{
 public ActionResult Login()
 {
 }

 [Authorize]
 public ActionResult Logout()
 {
 }
}
```

```
 }  
}
```

Now only authenticated users can access the logout function.

You can also use the MVC's `AllowAnonymous` attribute to allow access by non-authenticated users to individual actions; for example

```
[Authorize]  
public class AccountController : Controller  
{  
 [AllowAnonymous]  
 public ActionResult Login()  
 {  
 }  
  
 public ActionResult Logout()  
 {  
 }  
}
```

This would allow only authenticated users to the Account controller, except for the Login action, which is accessible by everyone, regardless of their authenticated or unauthenticated / anonymous status.

Warning: `[AllowAnonymous]` bypasses all authorization statements. If you apply combine `[AllowAnonymous]` and any `[Authorize]` attribute then the `Authorize` attributes will always be ignored. For example if you apply `[AllowAnonymous]` at the controller level any `[Authorize]` attributes on the same controller, or on any action within it will be ignored.

Role based Authorization

When an identity is created it may belong to one or more roles, for example Tracy may belong to the Administrator and User roles whilst Scott may only belong to the user role. How these roles are created and managed depends on the backing store of the authorization process. Roles are exposed to the developer through the `IsInRole` property on the `ClaimsPrincipal` class.

Adding role checks

Role based authorization checks are declarative - the developer embeds them within their code, against a controller or an action within a controller, specifying roles which the current user must be a member of to access the requested resource.

For example the following code would limit access to any actions on the Administration controller to users who are a member of the Administrator group.

```
[Authorize(Roles = "Administrator")]  
public class AdministrationController : Controller  
{  
}
```

You can specify multiple roles as a comma separated list;

```
[Authorize(Roles = "HRManager, Finance")]
public class SalaryController : Controller
{}
```

This controller would be only accessible by users who are members of the HRManager role or the Finance Role.

If you apply multiple attributes then an accessing user must be a member of all the roles specified; the following sample requires that a user must be a member of both the PowerUser and ControlPanelUser role.

```
[Authorize(Roles = "PowerUser")]
[Authorize(Roles = "ControlPanelUser")]
public class ControlPanelController : Controller
{}
```

You can further limit access by applying additional role authorization attributes at the action level;

```
[Authorize(Roles = "Administrator, PowerUser")]
public class ControlPanelController : Controller
{
 public ActionResult SetTime()
 {

 }

 [Authorize(Roles = "Administrator")]
 public ActionResult ShutDown()
 {
 }
}
```

In the previous code snippet both members of the Administrator role and the PowerUser role can access the controller and the SetTime action, but only members of the Administrator role can access the ShutDown action.

You can also lock down a controller but allow anonymous, unauthenticated access to individual actions.

```
[Authorize]
public class ControlPanelController : Controller
{
 public ActionResult SetTime()
 {

 }

 [AllowAnonymous]
 public ActionResult Login()
 {
 }
}
```

Policy based role checks

Role requirements can also be expressed using the new Policy syntax, where a developer registers a policy at startup as part of the Authorization service configuration. This normally takes part in `ConfigureServices()` in your `startup.cs` file.

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddMvc();

 services.AddAuthorization(options =>
 {
 options.AddPolicy("RequireAdministratorRole", policy => policy.RequireRole("Administrator"));
 });
}
```

Policies are applied using the `Policy` parameter on the `Authorize` attribute;

```
[Authorize(Policy = "RequireAdministratorRole")]
public IActionResult Shutdown()
{
 return View();
}
```

If you want to specify multiple allowed roles in a requirement then you can specify them as parameters to the `RequireRole` method;

```
options.AddPolicy("ElevatedRights", policy =>
 policy.RequireRole("Administrator", "PowerUser", "BackupAdministrator"));
```

This example would authorize any user who has a role of Administrator, PowerUser and/or BackupAdministrator.

Claims-Based Authorization

When an identity is created it may be assigned one or more claims issued by a trusted party. A claim is key value pair, the key being the claim name and the value being the claim value. A claim is what the subject is, not what the subject can do. For example you may have a Drivers License, issued by a local driving license authority. Your driver's license has your date of birth on it. In this case the claim name would be `DateOfBirth`, the claim value would be your date of birth, for example 8th June 1970 and the issuer would be the driving license authority. Claims based authorization, at its simplest, checks the value of a claim and allows access to a resource based upon that value, for example if you want access to a night club the authorization process, the door man, would evaluate the value of your `DateOfBirth` claim and whether they trust the issuer, the Driving License Authority before granting you access.

An identity can contain multiple claims with multiple values and can contain multiple claims of the same type.

Adding claims checks

Claim based authorization checks are declarative - the developer embeds them within their code, against a controller or an action within a controller, specifying claims which the current user must possess, and optionally the value the claim must hold to access the requested resource. Claims requirements are policy based, the developer must build and register a policy expressing the claims requirements.

The simplest type of claim policy looks for the presence of a claim and does not check the value.

First you need to build and register the policy. This takes place as part of the Authorization service configuration, which normally takes part in `ConfigureServices()` in your `Startup.cs` file.

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddMvc();
```

```
services.AddAuthorization(options =>
{
 options.AddPolicy("EmployeeOnly", policy => policy.RequireClaim("EmployeeNumber"));
});
```

In this case the EmployeeOnly policy checks for the presence of an EmployeeNumber claim on the current identity.

You then apply the policy using the Policy parameter on the Authorize attribute to specify the policy name;

```
[Authorize(Policy = "EmployeeOnly")]
public IActionResult VacationBalance()
{
 return View();
}
```

The Authorize attribute can be applied to an entire controller, in this instance only identities matching the policy will be allowed access to any Action on the controller.

```
[Authorize(Policy = "EmployeeOnly")]
public class VacationController : Controller
{
 public ActionResult VacationBalance()
 {
 }
}
```

If you have a controller that is protected by the Authorize attribute, but want to allow anonymous access to particular actions you apply the AllowAnonymous attribute;

```
[Authorize(Policy = "EmployeeOnly")]
public class VacationController : Controller
{
 public ActionResult VacationBalance()
 {
 }

 [AllowAnonymous]
 public ActionResult VacationPolicy()
 {
 }
}
```

Remember that most claims come with a value. You can specify a list of allowed values when creating the policy. The following example would only succeed for employees whose employee number was 1, 2, 3, 4 or 5.

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddMvc();

 services.AddAuthorization(options =>
 {
 options.AddPolicy("Founders", policy =>
 policy.RequireClaim("EmployeeNumber", "1", "2", "3", "4", "5"));
 });
}
```

Multiple Policy Evaluation

If you apply multiple policies to a controller or action then all policies must pass before access is granted. For example;

```
[Authorize(Policy = "EmployeeOnly")]
public class SalaryController : Controller
{
 public ActionResult Payslip()
 {
 }

 [Authorize(Policy = "HumanResources")]
 public ActionResult UpdateSalary()
 {
 }
}
```

In the above example any identity which fulfills the EmployeeOnly policy can access the Payslip action as that policy is enforced on the controller. However in order to call the UpdateSalary action the identity must fulfill *both* the EmployeeOnly policy and the HumanResources policy.

If you want more complicated policies, such as taking a date of birth claim, calculating an age from it then checking the age is 21 or older then you need to write *custom policy handlers*.

Custom Policy-Based Authorization

Underneath the covers the *role authorization* and *claims authorization* make use of a requirement, a handler for the requirement and a pre-configured policy. These building blocks allow you to express authorization evaluations in code, allowing for a richer, reusable, and easily testable authorization structure.

An authorization policy is made up of one or more requirements and registered at application startup as part of the Authorization service configuration, which normally takes part in “ConfigureServices()” in your `startup.cs` file.

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddMvc();

 services.AddAuthorization(options =>
 {
 options.AddPolicy("Over21",
 policy => policy.Requirements.Add(new MinimumAgeRequirement(21)));
 });
}
```

Here you can see an Over21 policy is created with a single requirement, that of a minimum age, which is passed as a parameter to the requirement.

Policies are applied using the `Authorize` attribute simply by specifying the policy name, for example

```
[Authorize(Policy="Over21")]
public class AlcoholPurchaseRequirementsController : Controller
{
 public ActionResult Login()
 {
 }

 public ActionResult Logout()
 {
 }
}
```

```
{
}
```

Requirements

An authorization requirement is a collection of data parameters that a policy can use to evaluate the current user principal. In our Minimum Age policy the requirement we have a single parameter, the minimum age. A requirement must implement the `IAuthorizationRequirement`. This is an empty, marker interface. A parameterized minimum age requirement might be implemented as follows;

```
public class MinimumAgeRequirement : IAuthorizationRequirement
{
 public MinimumAgeRequirement(int age)
 {
 MinimumAge = age;
 }

 protected int MinimumAge { get; set; }
}
```

A requirement doesn't have to have any data or properties.

Authorization Handlers

An authorization handler is responsible for evaluation any properties of a requirement and evaluate them against a provided `AuthorizationContext` to make a decision if authorization is allowed. A requirement can have *multiple handlers*. Handlers must inherit `AuthorizationHandler<T>` where T is the requirement they handle. Our minimum age handler might look like so;

```
public class MinimumAgeHandler : AuthorizationHandler<MinimumAgeRequirement>
{
 protected override void Handle(AuthorizationContext context, MinimumAgeRequirement requirement)
 {
 if (!context.User.HasClaim(c => c.Type == ClaimTypes.DateOfBirth &&
 c.Issuer == "http://contoso.com"))
 {
 return;
 }

 var dateOfBirth = Convert.ToDateTime(context.User.FindFirst(
 c => c.Type == ClaimTypes.DateOfBirth && c.Issuer == "http://contoso.com").Value);

 int calculatedAge = DateTime.Today.Year - dateOfBirth.Year;
 if (dateOfBirth > DateTime.Today.AddYears(-calculatedAge))
 {
 calculatedAge--;
 }

 if (calculatedAge >= requirement.MinimumAge)
 {
 context.Succeed(requirement);
 }
 }
}
```

```
 }  
}
```

In the code above we first look to see if the current user principal has a date of birth claim which has been issued by an Issuer we know and trust. If the claim is missing we can't authorize so we return. If we have a claim we figure out how old the user is, and if they meet the minimum age passed in by the requirement then authorization has been successful, so we call `context.Succeed()` passing in the requirement that has been successful as a parameter. Handlers must be registered in the services collection during configuration, for example;

```
public void ConfigureServices(IServiceCollection services)  
{  
 services.AddMvc();  
  
 services.AddAuthorization(options =>  
 {  
 options.AddPolicy("Over21",  
 policy => policy.Requirements.Add(new MinimumAgeRequirement(21)));  
 });  
  
 services.AddSingleton<IAuthorizationHandler, MinimumAgeHandler>();  
}
```

Each handler is added to the services collection by using `services.AddSingleton<IAuthorizationHandler, YourHandlerClass>()`; passing in your handler class.

What should a handler return?

You can see in our [handler example](#) that the `Handle()` method has no return value, so how do we indicate success or failure?

- A handler indicates success by calling `context.Succeed(IAuthorizationRequirement requirement)`, passing the requirement that has been successfully validate.
- A handler does not need to handle failures generally, as other handlers for the same requirement may succeed.
- In catastrophic cases, where you want to ensure failure even if other handlers for a requirement succeed you can call `context.Fail()`.

Regardless of what you call inside your handler all handlers for a requirement will be called when a policy requires the requirement. This allows requirements to have side effects, such as logging, which will always take place even if `context.Fail()` has been called in another handler.

Why would I want multiple handlers for a requirement?

In cases where you want evaluation to be on an OR basis you implement multiple handlers for a single requirement. For example, Microsoft has doors which only open with key cards, or when the reception opens the door for you because you left your key card at home, and she has printed out a single day sticker of forgetful shame you must wear. In this sort of scenario you'd have a single requirement, `EnterBuilding`, but multiple handlers, each one examining a single requirement.

```
public class EnterBuildingRequirement : IAuthorizationRequirement  
{  
}  
  
public class BadgeEntryHandler : AuthorizationHandler<EnterBuildingRequirement>
```

```
{
 protected override void Handle(AuthorizationContext context, EnterBuildingRequirement requirement)
 {
 if (context.User.HasClaim(c => c.Type == ClaimTypes.BadgeId &&
 c.Issuer == "http://microsoftsecurity"))
 {
 context.Succeed(requirement);
 }
 }
}

public class HasTemporaryStickerOfShameHandler : AuthorizationHandler<EnterBuildingRequirement>
{
 protected override void Handle(AuthorizationContext context, EnterBuildingRequirement requirement)
 {
 if (context.User.HasClaim(c => c.Type == ClaimTypes.TemporaryBadgeId &&
 c.Issuer == "http://microsoftsecurity"))
 {
 // We'd also check the expiration date on the sticker.
 context.Succeed(requirement);
 }
 }
}
```

Now, assuming both handlers are *registered* when a policy evaluates the EnterBuildingRequirement if either handler succeeds the policy evaluation will succeed.

Accessing Request Context In Handlers

The Handle method you must implement in a handle has two parameters, an `AuthorizationContext` and the `Requirement` you are handling. Frameworks such as MVC or Jabbr are free to add any object to the `Resource` property on the `AuthorizationContext` to pass through extra information.

For example MVC passes an instance of `Microsoft.AspNet.Mvc.Filters.AuthorizationContext` in the `resource` property which be used to access `HttpContext`, `RouteData` and everything else MVC provides.

As the use of the `Resource` property is framework specific using information it will limit your authorization policies to particular frameworks. You should cast the `Resource` property using the `as` keyword, then check the cast has succeed to ensure your code doesn't crash with `InvalidCastException()` when run other other frameworks;

```
var mvcContext = context.Resource as Microsoft.AspNet.Mvc.Filters.AuthorizationContext;

if (mvcContext != null)
{
 // Examine MVC specific things like routing data.
}
```

Dependency Injection in Requirement Handlers

As *handlers must be registered* in the service collection they support *dependency injection*. If, for example, you had a repository of rules you want to evaluate inside a handler and that repository is registered in the service collection authorization will resolve and inject that into your constructor.

For example, if you wanted to use ASP.NET's logging infrastructure you would to inject `ILoggerFactory` into your handler. Such a handler might look like this;

```
public class LoggingAuthorizationHandler : AuthorizationHandler<MyRequirement>
{
 ILogger _logger;

 public LoggingAuthorizationHandler	ILoggerFactory loggerFactory)
 {
 _logger = loggerFactory.CreateLogger(this.GetType().FullName);
 }

 protected override void Handle(AuthorizationContext context, MyRequirement requirement)
 {
 _logger.LogInformation("Inside my handler");
 // Check if the requirement is fulfilled.
 }
}
```

Then you register handlers with `services.AddSingleton()`, for example

```
services.AddSingleton<IAuthorizationHandler, LoggingAuthorizationHandler>();
```

An instance of the handler will be created when your application starts, and DI will inject the registered `ILoggerFactory` into your constructor.

Resource Based Authorization

Often authorization depends upon the resource being accessed. For example a document may have an author property. Only the document author would be allowed to update it, so the resource must be loaded from the document repository before an authorization evaluation can be made. This cannot be done with an Authorize attribute, as attribute evaluation takes place before data binding and before your own code to load a resource runs inside an action. Instead of declarative authorization, the attribute method, we must use imperative authorization, where a developer calls an authorize function within his own code.

Authorizing within your code

Authorization is implemented as a service, `IAuthorizationService`, registered in the service collection and available for DI into Controllers.

```
public class DocumentController : Controller
{
 IAuthorizationService authorizationService;

 public DocumentController(IAuthorizationService authorizationService)
 {
 this.authorizationService = authorizationService;
 }
}
```

`IAuthorizationService` has two methods, one where you pass the resource and the policy name and the other where you pass the resource and a list of requirements to evaluate.

```
Task<bool> AuthorizeAsync(ClaimsPrincipal user,
 object resource,
 IEnumerable<IAuthorizationRequirement> requirements);
Task<bool> AuthorizeAsync(ClaimsPrincipal user,
```

```
object resource,
string policyName);
```

To call the service load your resource within your action then call the `AuthorizeAsync` method you require. For example

```
public async Task<IActionResult> Edit(Guid documentId)
{
 Document document = documentRepository.Find(documentId);

 if (document == null)
 {
 return new NotFoundResult();
 }

 if (await authorizationService.AuthorizeAsync(User, document, "EditPolicy"))
 {
 return View(document);
 }
 else
 {
 return new ChallengeResult();
 }
}
```

Writing a resource based handler

Writing a handler for resource based authorization is not that much different to [writing a plain requirements handler](#). You create a requirement, and then implement a handler for the requirement, specifying the requirement as before and also the resource type. For example, a handler which might accept a Document resource would look as follows;

```
public class DocumentAuthorizationHandler : AuthorizationHandler<MyRequirement, Document>
{
 protected override void Handle(AuthorizationContext context,
 OperationAuthorizationRequirement requirement,
 Document resource)
 {
 // Validate the requirement against the resource and identity.
 }
}
```

Don't forget you also need to register your handler in the `ConfigureServices` method;

```
services.AddInstance<IAuthorizationHandler>(
 new DocumentAuthorizationHandler());
```

Operational Requirements If you are making decisions based on operations such as read, write, update and delete an already defined `OperationAuthorizationRequirement` class exists in the `Microsoft.AspNet.Authorization.Infrastructure` namespace. This prebuilt requirement class enables you to write a single handler which has a parameterized operation name, rather than create individual classes for each operation To use it provide an operation name;

```
public static class Operations
{
 public static OperationAuthorizationRequirement Create =
 new OperationAuthorizationRequirement { Name = "Create" };
 public static OperationAuthorizationRequirement Read =
 new OperationAuthorizationRequirement { Name = "Read" };
 public static OperationAuthorizationRequirement Update =
 new OperationAuthorizationRequirement { Name = "Update" };
 public static OperationAuthorizationRequirement Delete =
 new OperationAuthorizationRequirement { Name = "Delete" };
}
```

Your handler could then be implemented as follows, using a hypothetical Document class as the resource;

```
public class DocumentAuthorizationHandler :
 AuthorizationHandler<OperationAuthorizationRequirement, Document>
{
 protected override void Handle(AuthorizationContext context,
 OperationAuthorizationRequirement requirement,
 Document resource)
 {
 // Validate the operation using the resource, the identity and
 // the Name property value from the requirement.
 }
}
```

You can see the handler works on `OperationAuthorizationRequirement`. The code inside the handler must take the `Name` property of the supplied requirement into account when making its evaluations.

To call an operational resource handler you need to specify the operation when calling `AuthorizeAsync()` in your action. For example

```
if (await authorizationService.AuthorizeAsync(User, document, Operations.Read))
{
 return View(document);
}
else
{
 return new ChallengeResult();
}
```

This example checks if the `User` is able to perform the `Read` operation for the current `document` instance. If authorization succeeds the view for the document will be returned. If authorization fails returning `ChallengeResult()` will inform any authentication middleware authorization has failed and the middleware can take the appropriate response, for example returning a 401 or 403 status code, or redirecting the user to a login page for interactive browser clients.

View Based Authorization

Often a developer will want to show, hide or otherwise modify a UI based on the current user identity. You can access the authorization service within MVC views by injecting it. To inject the authorization service into a view you use the `@inject IAuthorizationService AuthorizationService`. If you want the authorization service in every view the place the `@inject` keyword into the `_ViewImports.cshtml` file in the `Views` directory.

Once you have injected the authorization service you use it by calling the `AuthorizeAsync` method in exactly the same way as you would check during *resource based authorization*.

```
@if (await AuthorizationService.AuthorizeAsync(User, "PolicyName"))
{
 <p>This paragraph is displayed because you fulfilled PolicyName.</p>
}
```

In some cases the resource will be your view model, and you can call `AuthorizeAsync` in exactly the same way as you would check during *resource based authorization*:

```
@if (await AuthorizationService.AuthorizeAsync(User, Model, Operations.Edit))
{
 <p><a class="btn btn-default" role="button"
 href="@Url.Action("Edit", "Document", new { id= Model.Id })">Edit</a></p>
}
```

Here you can see the model is passed as the resource authorization should take into consideration.

Warning: Do not rely on showing or hiding parts of your UI as your only authorization method. Hiding a UI element does not mean a user cannot access it. You must also authorize the user within your controller code.

Limits identity by scheme

In some scenarios, such as Single Page Applications it is possible to end up with multiple authentication methods, cookie authentication to log in and bearer authentication for javascript request. In some cases you may have multiple instances of an authentication middleware, for example, two cookie middlewares where one contains a basic identity and one is created when a multi-factor authentication has triggered because the user requested an operation that requires extra security.

Authentication schemes are named when authentication middleware is configured during authentication, for example

```
app.UseCookieAuthentication(options =>
{
 options.AuthenticationScheme = "Cookie";
 options.LoginPath = new PathString("/Account/Unauthorized/");
 options.AccessDeniedPath = new PathString("/Account/Forbidden/");
 options.AutomaticAuthenticate = false;
});

app.UseBearerAuthentication(options =>
{
 options.AuthenticationScheme = "Bearer";
 options.AutomaticAuthenticate = false;
});
```

In this configuration two authentication middlewares have been added, one for cookies and one for bearer.

Note: When adding multiple authentication middleware you should ensure that no middleware is configured to run automatically. You do this by setting the `AutomaticAuthentication` options property to false. If you fail to do this filtering by scheme will not work.

Selecting the scheme with the Authorize attribute

As no authentication middleware is configured to automatically run and create an identity you must, at the point of authorization choose which middleware will be used. The simplest way to select the middleware you wish to authorize with is to use the `AuthenticationSchemes` parameter. This parameter accepts a comma delimited list of Authentication Schemes to use. For example;

```
[Authorize(AuthenticationSchemes = "Cookie,Bearer")]
public class MixedController : Controller
```

In the example above both the cookie and bearer middlewares will run and have a chance to create and append an identity for the current user. By specifying a single scheme only the specified middleware will run;

```
[Authorize(AuthenticationSchemes = "Bearer")]
```

In this case only the middleware with the Bearer scheme would run, and any cookie based identities would be ignored.

Selecting the scheme with policies

If you prefer to specify the desired schemes in `policy` you can set the `AuthenticationSchemes` collection when adding your policy.

```
options.AddPolicy("Over18", policy =>
{
 policy.AuthenticationSchemes.Add("Bearer");
 policy.RequireAuthenticatedUser();
 policy.Requirements.Add(new Over18Requirement());
});
```

In this example the Over18 policy will only run against the identity created by the Bearer middleware.

Authorization Filters

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.13.3 Data Protection

The ASP.NET data protection stack provides a simple, easy to use cryptographic API a developer can use to protect data, including key management and rotation.

Introduction

Web applications often need to store security-sensitive data. Windows provides DPAPI for desktop applications but this is unsuitable for web applications. The ASP.NET data protection stack provide a simple, easy to use cryptographic API a developer can use to protect data, including key management and rotation.

The ASP.NET 5 data protection stack is designed to serve as the long-term replacement for the <machineKey> element in ASP.NET 1.x - 4.x. It was designed to address many of the shortcomings of the old cryptographic stack while providing an out-of-the-box solution for the majority of use cases modern applications are likely to encounter.

Problem statement

The overall problem statement can be succinctly stated in a single sentence: I need to persist trusted information for later retrieval, but I do not trust the persistence mechanism. In web terms, this might be written as “I need to round-trip trusted state via an untrusted client.”

The canonical example of this is an authentication cookie or bearer token. The server generates an “I am Groot and have xyz permissions” token and hands it to the client. At some future date the client will present that token back to the server, but the server needs some kind of assurance that the client hasn’t forged the token. Thus the first requirement: authenticity (a.k.a. integrity, tamper-proofing).

Since the persisted state is trusted by the server, we anticipate that this state might contain information that is specific to the operating environment. This could be in the form of a file path, a permission, a handle or other indirect reference, or some other piece of server-specific data. Such information should generally not be disclosed to an untrusted client. Thus the second requirement: confidentiality.

Finally, since modern applications are componentized, what we’ve seen is that individual components will want to take advantage of this system without regard to other components in the system. For instance, if a bearer token component is using this stack, it should operate without interference from an anti-CSRF mechanism that might also be using the same stack. Thus the final requirement: isolation.

We can provide further constraints in order to narrow the scope of our requirements. We assume that all services operating within the cryptosystem are equally trusted and that the data does not need to be generated or consumed outside of the services under our direct control. Furthermore, we require that operations are as fast as possible since each request to the web service might go through the cryptosystem one or more times. This makes symmetric cryptography ideal for our scenario, and we can discount asymmetric cryptography until such a time that it is needed.

Design philosophy

We started by identifying problems with the existing stack. Once we had that, we surveyed the landscape of existing solutions and concluded that no existing solution quite had the capabilities we sought. We then engineered a solution based on several guiding principles.

- The system should offer simplicity of configuration. Ideally the system would be zero-configuration and developers could hit the ground running. In situations where developers need to configure a specific aspect (such as the key repository), consideration should be given to making those specific configurations simple.
- Offer a simple consumer-facing API. The APIs should be easy to use correctly and difficult to use incorrectly.
- Developers should not learn key management principles. The system should handle algorithm selection and key lifetime on the developer’s behalf. Ideally the developer should never even have access to the raw key material.
- Keys should be protected at rest when possible. The system should figure out an appropriate default protection mechanism and apply it automatically.

With these principles in mind we developed a simple, easy to use data protection stack.

The ASP.NET 5 data protection APIs are not primarily intended for indefinite persistence of confidential payloads. Other technologies like [Windows CNG DPAPI](#) and [Azure Rights Management](#) are more suited to the scenario of indefinite storage, and they have correspondingly strong key management capabilities. That said, there is nothing prohibiting a developer from using the ASP.NET 5 data protection APIs for long-term protection of confidential data.

Audience

The data protection system is divided into five main packages. Various aspects of these APIs target three main audiences;

1. The [Consumer APIs Overview](#) target application and framework developers.

“I don’t want to learn about how the stack operates or about how it is configured. I simply want to perform some operation in as simple a manner as possible with high probability of using the APIs successfully.”

2. The [configuration APIs](#) target application developers and system administrators.

“I need to tell the data protection system that my environment requires non-default paths or settings.”

3. The extensibility APIs target developers in charge of implementing custom policy. Usage of these APIs would be limited to rare situations and experienced, security aware developers.

“I need to replace an entire component within the system because I have truly unique behavioral requirements. I am willing to learn uncommonly-used parts of the API surface in order to build a plugin that fulfills my requirements.”

Package Layout

The data protection stack consists of five packages.

- Microsoft.AspNet.DataProtection.Interfaces contains the basic `IDataProtectionProvider` and `IDataProtector` interfaces. It also contains useful extension methods that can assist working with these types (e.g., overloads of `IDataProtector.Protect`). See the consumer interfaces section for more information. If somebody else is responsible for instantiating the data protection system and you are simply consuming the APIs, you’ll want to reference `Microsoft.AspNet.DataProtection.Interfaces`.
- Microsoft.AspNet.DataProtection contains the core implementation of the data protection system, including the core cryptographic operations, key management, configuration, and extensibility. If you’re responsible for instantiating the data protection system (e.g., adding it to an `IServiceCollection`) or modifying or extending its behavior, you’ll want to reference `Microsoft.AspNet.DataProtection`.
- Microsoft.AspNet.DataProtection.Extensions contains additional APIs which developers might find useful but which don’t belong in the core package. For instance, this package contains a simple “instantiate the system pointing at a specific key storage directory with no dependency injection setup” API (more info). It also contains extension methods for limiting the lifetime of protected payloads (more info).
- Microsoft.AspNet.DataProtection.SystemWeb can be installed into an existing ASP.NET 4.x application to redirect its `<machineKey>` operations to instead use the new data protection stack. See [compatibility](#) for more information.
- Microsoft.AspNet.Cryptography.KeyDerivation provides an implementation of the PBKDF2 password hashing routine and can be used by systems which need to handle user passwords securely. See [Password Hashing](#) for more information.

Getting Started with the Data Protection APIs

At its simplest protecting data is consists of the following steps:

1. Create a data protector from a data protection provider.
2. Call the Protect method with the data you want to protect.
3. Call the Unprotect method with the data you want to turn back into plain text.

Most frameworks such as ASP.NET or SignalR already configure the data protection system and add it to a service container you access via dependency injection. The following sample demonstrates configuring a service container for dependency injection and registering the data protection stack, receiving the data protection provider via DI, creating a protector and protecting then unprotecting data

```

1  using System;
2  using Microsoft.AspNetCore.DataProtection;
3  using Microsoft.Extensions.DependencyInjection;
4
5  public class Program
6  {
7 public static void Main(string[] args)
8 {
9 // add data protection services
10 var serviceCollection = new ServiceCollection();
11 serviceCollection.AddDataProtection();
12 var services = serviceCollection.BuildServiceProvider();
13
14 // create an instance of MyClass using the service provider
15 var instance = ActivatorUtilities.CreateInstance<MyClass>(services);
16 instance.RunSample();
17 }
18
19 public class MyClass
20 {
21 IDataProtector _protector;
22
23 // the 'provider' parameter is provided by DI
24 public MyClass(IDataProtectionProvider provider)
25 {
26 _protector = provider.CreateProtector("Contoso.MyClass.v1");
27 }
28
29 public void RunSample()
30 {
31 Console.Write("Enter input: ");
32 string input = Console.ReadLine();
33
34 // protect the payload
35 string protectedPayload = _protector.Protect(input);
36 Console.WriteLine($"Protect returned: {protectedPayload}");
37
38 // unprotect the payload
39 string unprotectedPayload = _protector.Unprotect(protectedPayload);
40 Console.WriteLine($"Unprotect returned: {unprotectedPayload}");
41 }
42 }
43 }
44
45 /**
46 * SAMPLE OUTPUT
47 *
48 * Enter input: Hello world!

```

```
49 * Protect returned: CfDJ8ICcgQwZZh1ALTZT...OdfH66i1PnGmpCR5e441xQ
50 * Unprotect returned: Hello world!
51 */
```

When you create a protector you must provide one or more [Purpose Strings](#). A purpose string provides isolation between consumers, for example a protector created with a purpose string of “green” would not be able to unprotect data provided by a protector with a purpose of “purple”.

Tip: Instances of `IDataProtectionProvider` and `IDataProtector` are thread-safe for multiple callers. It is intended that once a component gets a reference to an `IDataProtector` via a call to `CreateProtector`, it will use that reference for multiple calls to `Protect` and `Unprotect`.

A call to `Unprotect` will throw `CryptographicException` if the protected payload cannot be verified or deciphered. Some components may wish to ignore errors during unprotect operations; a component which reads authentication cookies might handle this error and treat the request as if it had no cookie at all rather than fail the request outright. Components which want this behavior should specifically catch `CryptographicException` instead of swallowing all exceptions.

Consumer APIs

Consumer APIs Overview

The `IDataProtectionProvider` and `IDataProtector` interfaces are the basic interfaces through which consumers use the data protection system. They are located in the `Microsoft.AspNet.DataProtection.Interfaces` package.

IDataProtectionProvider The provider interface represents the root of the data protection system. It cannot directly be used to protect or unprotect data. Instead, the consumer must get a reference to an `IDataProtector` by calling `IDataProtectionProvider.CreateProtector(purpose)`, where `purpose` is a string that describes the intended consumer use case. See [Purpose Strings](#) for much more information on the intent of this parameter and how to choose an appropriate value.

IDataProtector The protector interface is returned by a call to `CreateProtector`, and it is this interface which consumers can use to perform protect and unprotect operations.

To protect a piece of data, pass the data to the `Protect` method. The basic interface defines a method which converts `byte[] -> byte[]`, but there is also an overload (provided as an extension method) which converts `string -> string`. The security offered by the two methods is identical; the developer should choose whichever overload is most convenient for his use case. Irrespective of the overload chosen, the value returned by the `Protect` method is now protected (enciphered and tamper-proofed), and the application can send it to an untrusted client.

To unprotect a previously-protected piece of data, pass the protected data to the `Unprotect` method. (There are `byte[]`-based and `string`-based overloads for developer convenience.) If the protected payload was generated by an earlier call to `Protect` on this same `IDataProtector`, the `Unprotect` method will return the original unprotected payload. If the protected payload has been tampered with or was produced by a different `IDataProtector`, the `Unprotect` method will throw `CryptographicException`.

The concept of same vs. different `IDataProtector` ties back to the concept of purpose. If two `IDataProtector` instances were generated from the same root `IDataProtectionProvider` but via different purpose strings in the call to `IDataProtectionProvider.CreateProtector`, then they are considered [different protectors](#), and one will not be able to unprotect payloads generated by the other.

Consuming these interfaces For a DI-aware component, the intended usage is that the component take an `IDataProtectionProvider` parameter in its constructor and that the DI system automatically provides this service when the component is instantiated.

Note: Some applications (such as console applications or ASP.NET 4.x applications) might not be DI-aware so cannot use the mechanism described here. For these scenarios consult the [Non DI Aware Scenarios](#) document for more information on getting an instance of an `IDataProtection` provider without going through DI.

The following sample demonstrates three concepts:

1. Adding the data protection system to the service container,
2. Using DI to receive an instance of an `IDataProtectionProvider`, and
3. Creating an `IDataProtector` from an `IDataProtectionProvider` and using it to protect and unprotect data.

```

1  using System;
2  using Microsoft.AspNetCore.DataProtection;
3  using Microsoft.Framework.DependencyInjection;
4
5  public class Program
6  {
7 public static void Main(string[] args)
8 {
9 // add data protection services
10 var serviceCollection = new ServiceCollection();
11 serviceCollection.AddDataProtection();
12 var services = serviceCollection.BuildServiceProvider();
13
14 // create an instance of MyClass using the service provider
15 var instance = ActivatorUtilities.CreateInstance<MyClass>(services);
16 instance.RunSample();
17 }
18
19 public class MyClass
20 {
21 IDataProtector _protector;
22
23 // the 'provider' parameter is provided by DI
24 public MyClass(IDataProtectionProvider provider)
25 {
26 _protector = provider.CreateProtector("Contoso.MyClass.v1");
27 }
28
29 public void RunSample()
30 {
31 Console.Write("Enter input: ");
32 string input = Console.ReadLine();
33
34 // protect the payload
35 string protectedPayload = _protector.Protect(input);
36 Console.WriteLine($"Protect returned: {protectedPayload}");
37
38 // unprotect the payload
39 string unprotectedPayload = _protector.Unprotect(protectedPayload);
40 Console.WriteLine($"Unprotect returned: {unprotectedPayload}");
41 }
42 }
}

```

```
43 }
44
45 /*
46 * SAMPLE OUTPUT
47 *
48 * Enter input: Hello world!
49 * Protect returned: CfDJ8ICcgQwZZhlAltZT...OdfH66i1PnGmpCR5e441xQ
50 * Unprotect returned: Hello world!
51 */
```

The package `Microsoft.AspNet.DataProtection.Interfaces` contains an extension method `IServiceProvider.GetDataProtector` as a developer convenience. It encapsulates as a single operation both retrieving an `IDataProtectionProvider` from the service provider and calling `IDataProtectionProvider.CreateProtector`. The following sample demonstrates its usage.

```
1  using System;
2  using Microsoft.AspNet.DataProtection;
3  using Microsoft.Framework.DependencyInjection;
4
5  public class Program
6  {
7 public static void Main(string[] args)
8 {
9 // add data protection services
10 var serviceCollection = new ServiceCollection();
11 serviceCollection.AddDataProtection();
12 var services = serviceCollection.BuildServiceProvider();
13
14 // get an IDataProtector from the IServiceProvider
15 var protector = services.GetDataProtector("Contoso.Example.v2");
16 Console.WriteLine("Enter input: ");
17 string input = Console.ReadLine();
18
19 // protect the payload
20 string protectedPayload = protector.Protect(input);
21 Console.WriteLine($"Protect returned: {protectedPayload}");
22
23 // unprotect the payload
24 string unprotectedPayload = protector.Unprotect(protectedPayload);
25 Console.WriteLine($"Unprotect returned: {unprotectedPayload}");
26 }
27 }
```


Tip: Instances of `IDataProtectionProvider` and `IDataProtector` are thread-safe for multiple callers. It is intended that once a component gets a reference to an `IDataProtector` via a call to `CreateProtector`, it will use that reference for multiple calls to `Protect` and `Unprotect`.

A call to `Unprotect` will throw `CryptographicException` if the protected payload cannot be verified or deciphered. Some components may wish to ignore errors during unprotect operations; a component which reads authentication cookies might handle this error and treat the request as if it had no cookie at all rather than fail the request outright. Components which want this behavior should specifically catch `CryptographicException` instead of swallowing all exceptions.

Purpose Strings

Components which consume `IDataProtectionProvider` must pass a unique *purposes* parameter to the `CreateProtector` method. The purposes *parameter* is inherent to the security of the data protection system, as it provides isolation between cryptographic consumers, even if the root cryptographic keys are the same.

When a consumer specifies a purpose, the purpose string is used along with the root cryptographic keys to derive cryptographic subkeys unique to that consumer. This isolates the consumer from all other cryptographic consumers in the application: no other component can read its payloads, and it cannot read any other component's payloads. This isolation also renders infeasible entire categories of attack against the component.

In the diagram above `IDataProtector` instances A and B **cannot** read each other's payloads, only their own.

The purpose string doesn't have to be secret. It should simply be unique in the sense that no other well-behaved component will ever provide the same purpose string.

Tip: Using the namespace and type name of the component consuming the data protection APIs is a good rule of thumb, as in practice this information will never conflict.

A Contoso-authored component which is responsible for minting bearer tokens might use `Contoso.Security.BearerToken` as its purpose string. Or - even better - it might use `Contoso.Security.BearerToken.v1` as its purpose string. Appending the version number allows a future version to use `Contoso.Security.BearerToken.v2` as its purpose, and the different versions would be completely isolated from one another as far as payloads go.

Since the purposes parameter to `CreateProtector` is a string array, the above could have been instead specified as `["Contoso.Security.BearerToken", "v1"]`. This allows establishing a hierarchy of purposes and opens up the possibility of multi-tenancy scenarios with the data protection system.

Warning: Components should not allow untrusted user input to be the sole source of input for the purposes chain. For example, consider a component `Contoso.Messaging.SecureMessage` which is responsible for storing secure messages. If the secure messaging component were to call `CreateProtector(["username"])`, then a malicious user might create an account with username `"Contoso.Security.BearerToken"` in an attempt to get the component to call `CreateProtector(["Contoso.Security.BearerToken"])`, thus inadvertently causing the secure messaging system to mint payloads that could be perceived as authentication tokens.

A better purposes chain for the messaging component would be `CreateProtector(["Contoso.Messaging.SecureMessage", "User: username"])`, which provides proper isolation.

The isolation provided by and behaviors of `IDataProtectionProvider`, `IDataProtector`, and purposes are as follows:

- For a given `IDataProtectionProvider` object, the `CreateProtector` method will create an `IDataProtector` object uniquely tied to both the `IDataProtectionProvider` object which created it and the purposes parameter which was

passed into the method.

- The purpose parameter must not be null. (If purposes is specified as an array, this means that the array must not be of zero length and all elements of the array must be non-null.) An empty string purpose is technically allowed but is discouraged.
- Two purposes arguments are equivalent if and only if they contain the same strings (using an ordinal comparer) in the same order. A single purpose argument is equivalent to the corresponding single-element purposes array.
- Two IDataProtector objects are equivalent if and only if they are created from equivalent IDataProtectionProvider objects with equivalent purposes parameters.
- For a given IDataProtector object, a call to Unprotect(protectedData) will return the original unprotectedData if and only if protectedData := Protect(unprotectedData) for an equivalent IDataProtector object.

Note: We're not considering the case where some component intentionally chooses a purpose string which is known to conflict with another component. Such a component would essentially be considered malicious, and this system is not intended to provide security guarantees in the event that malicious code is already running inside of the worker process.

Purpose hierarchy and multi-tenancy

Since an IDataProtector is also implicitly an IDataProtectionProvider, purposes can be chained together. In this sense provider.CreateProtector([“purpose1”, “purpose2”]) is equivalent to provider.CreateProtector(“purpose1”).CreateProtector(“purpose2”).

This allows for some interesting hierarchical relationships through the data protection system. In the earlier example of [Contoso.Messaging.SecureMessage](#), the SecureMessage component can call provider.CreateProtector(“Contoso.Messaging.SecureMessage”) once upfront and cache the result into a private _myProvider field. Future protectors can then be created via calls to _myProvider.CreateProtector(“User: username”), and these protectors would be used for securing the individual messages.

This can also be flipped. Consider a single logical application which hosts multiple tenants (a CMS seems reasonable), and each tenant can be configured with its own authentication and state management system. The umbrella application has a single master provider, and it calls provider.CreateProtector(“Tenant 1”) and provider.CreateProtector(“Tenant 2”) to give each tenant its own isolated slice of the data protection system. The tenants could then derive their own individual protectors based on their own needs, but no matter how hard they try they cannot create protectors which collide with any other tenant in the system. Graphically this is represented as below.

Warning: This assumes the umbrella application controls which APIs are available to individual tenants and that tenants cannot execute arbitrary code on the server. If a tenant can execute arbitrary code, he could perform private reflection to break the isolation guarantees, or he could just read the master keying material directly and derive whatever subkeys he desires.

The data protection system actually uses a sort of multi-tenancy in its default out-of-the-box configuration. By default master keying material is stored in the worker process account's user profile folder (or the registry, for IIS application pool identities). But it is actually fairly common to use a single account to run multiple applications, and thus all these applications would end up sharing the master keying material. To solve this, the data protection system automatically inserts a unique-per-application identifier as the first element in the overall purpose chain. This implicit purpose serves to *isolate individual applications* from one another by effectively treating each application as a unique tenant within the system, and the protector creation process looks identical to the image above.

Password Hashing

The data protection code base includes a package Microsoft.AspNet.Cryptography.KeyDerivation which contains cryptographic key derivation functions. This package is technically its own standalone component, has no dependencies on the rest of the data protection system, and can be used completely independently. (Though this package is technically not part of the data protection system, its source exists alongside the data protection code base as a convenience.)

The package currently offers a method KeyDerivation.Pbkdf2 which allows hashing a password using the [PBKDF2 algorithm](#). This API is very similar to the .NET Framework's existing [Rfc2898DeriveBytes](#) type, but there are three important distinctions:

1. The KeyDerivation.Pbkdf2 method supports consuming multiple PRFs (currently HMACSHA1, HMACSHA256, and HMACSHA512), whereas the Rfc2898DeriveBytes type only supports HMACSHA1.
2. The KeyDerivation.Pbkdf2 method detects the current operating system and attempts to choose the most optimized implementation of the routine, providing much better performance in certain cases. (On Windows 8, it offers around 10x the throughput of Rfc2898DeriveBytes.)
3. The KeyDerivation.Pbkdf2 method requires the caller to specify all parameters (salt, PRF, and iteration count). The Rfc2898DeriveBytes type provides default values for these.

```

1  using System;
2  using System.Security.Cryptography;
3  using Microsoft.AspNet.Cryptography.KeyDerivation;
4
5  public class Program
6  {
7 public static void Main(string[] args)
8 {
9 Console.Write("Enter a password: ");
10 string password = Console.ReadLine();
11
12 // generate a 128-bit salt using a secure PRNG
13 byte[] salt = new byte[128 / 8];
14 using (var rng = RandomNumberGenerator.Create())
15 {
16 rng.GetBytes(salt);
17 }
18 Console.WriteLine($"Salt: {Convert.ToBase64String(salt)}");
19
20 // derive a 256-bit subkey (use HMACSHA1 with 10,000 iterations)
21 string hashed = Convert.ToBase64String(KeyDerivation.Pbkdf2(

```

```
22 password: password,
23 salt: salt,
24 prf: KeyDerivationPrf.HMACSHA1,
25 iterationCount: 10000,
26 numBytesRequested: 256 / 8));
27 Console.WriteLine($"Hashed: {hashed}");
28 }
29 }
30 */
31 /**
32 * SAMPLE OUTPUT
33 *
34 * Enter a password: Xtw9NMgx
35 * Salt: NZsP6NnmfBuYeJrrAKNuVQ==
36 * Hashed: /OooOer10+tGwTRDTrQSoeCxVTFr6dtYly7d0cPxIak=
37 */
```

See also the source code for ASP.NET Identity's [PasswordHasher](#) type for a real-world use case.

Limiting the lifetime of protected payloads

There are scenarios where the application developer wants to create a protected payload that expires after a set period of time. For instance, the protected payload might represent a password reset token that should only be valid for one hour. It is certainly possible for the developer to create his own payload format that contains an embedded expiration date, and advanced developers may wish to do this anyway, but for the majority of developers managing these expirations can grow tedious.

To make this easier for our developer audience, the package `Microsoft.AspNet.DataProtection.Extensions` contains utility APIs for creating payloads that automatically expire after a set period of time. These APIs hang off of the `ITimeLimitedDataProtector` type.

API usage The `ITimeLimitedDataProtector` interface is the core interface for protecting and unprotecting time-limited / self-expiring payloads. To create an instance of an `ITimeLimitedDataProtector`, you'll first need an instance of a regular [IDataProtector](#) constructed with a specific purpose. Once the `IDataProtector` instance is available, call the `IDataProtector.ToTimeLimitedDataProtector` extension method to get back a protector with built-in expiration capabilities.

`ITimeLimitedDataProtector` exposes the following API surface and extension methods:

- `CreateProtector(string purpose) : ITimeLimitedDataProtector` This API is similar to the existing `IDataProtectionProvider.CreateProtector` in that it can be used to create [purpose chains](#) from a root time-limited protector.
- `Protect(byte[] plaintext, DateTimeOffset expiration) : byte[]`
- `Protect(byte[] plaintext, TimeSpan lifetime) : byte[]`
- `Protect(byte[] plaintext) : byte[]`
- `Protect(string plaintext, DateTimeOffset expiration) : string`
- `Protect(string plaintext, TimeSpan lifetime) : string`
- `Protect(string plaintext) : string`

In addition to the core `Protect` methods which take only the plaintext, there are new overloads which allow specifying the payload's expiration date. The expiration date can be specified as an absolute date (via a `DateTimeOffset`) or as a relative time (from the current system time, via a `TimeSpan`). If an overload which doesn't take an expiration is called, the payload is assumed never to expire.

- Unprotect(byte[] protectedData, out DateTimeOffset expiration) : byte[]
- Unprotect(byte[] protectedData) : byte[]
- Unprotect(string protectedData, out DateTimeOffset expiration) : string
- Unprotect(string protectedData) : string

The Unprotect methods return the original unprotected data. If the payload hasn't yet expired, the absolute expiration is returned as an optional out parameter along with the original unprotected data. If the payload is expired, all overloads of the Unprotect method will throw CryptographicException.

Warning: It is not advised to use these APIs to protect payloads which require long-term or indefinite persistence. “Can I afford for the protected payloads to be permanently unrecoverable after a month?” can serve as a good rule of thumb; if the answer is no then developers should consider alternative APIs.

The sample below uses the [non-DI code paths](#) for instantiating the data protection system. To run this sample, ensure that you have first added a reference to the Microsoft.AspNet.DataProtection.Extensions package.

```

1  using System;
2  using System.IO;
3  using System.Threading;
4  using Microsoft.AspNet.DataProtection;
5
6  public class Program
7  {
8 public static void Main(string[] args)
9 {
10 // create a protector for my application
11
12 var provider = new DataProtectionProvider(new DirectoryInfo(@"c:\myapp-keys\"));
13 var baseProtector = provider.CreateProtector("Contoso.TimeLimitedSample");
14
15 // convert the normal protector into a time-limited protector
16 var timeLimitedProtector = baseProtector.ToTimeLimitedDataProtector();
17
18 // get some input and protect it for five seconds
19 Console.Write("Enter input: ");
20 string input = Console.ReadLine();
21 string protectedData = timeLimitedProtector.Protect(input, lifetime: TimeSpan.FromSeconds(5));
22 Console.WriteLine($"Protected data: {protectedData}");
23
24 // unprotect it to demonstrate that round-tripping works properly
25 string roundtripped = timeLimitedProtector.Unprotect(protectedData);
26 Console.WriteLine($"Round-tripped data: {roundtripped}");
27
28 // wait 6 seconds and perform another unprotect, demonstrating that the payload self-expires
29 Console.WriteLine("Waiting 6 seconds...");
30 Thread.Sleep(6000);
31 timeLimitedProtector.Unprotect(protectedData);
32 }
33 }
34
35 /**
36 * SAMPLE OUTPUT
37 *
38 * Enter input: Hello!
39 * Protected data: CfDJ8Hu5z0zwxn...nLk7Ok
40 * Round-tripped data: Hello!
```

```
41 * Waiting 6 seconds...
42 * <<throws CryptographicException with message 'The payload expired at ...'>>
43 */
44
```

Unprotecting payloads whose keys have been revoked

The ASP.NET 5 data protection APIs are not primarily intended for indefinite persistence of confidential payloads. Other technologies like [Windows CNG DPAPI](#) and [Azure Rights Management](#) are more suited to the scenario of indefinite storage, and they have correspondingly strong key management capabilities. That said, there is nothing prohibiting a developer from using the ASP.NET 5 data protection APIs for long-term protection of confidential data. Keys are never removed from the key ring, so `IDataProtector.Unprotect` can always recover existing payloads as long as the keys are available and valid.

However, an issue arises when the developer tries to unprotect data that has been protected with a revoked key, as `IDataProtector.Unprotect` will throw an exception in this case. This might be fine for short-lived or transient payloads (like authentication tokens), as these kinds of payloads can easily be recreated by the system, and at worst the site visitor might be required to log in again. But for persisted payloads, having `Unprotect` throw could lead to unacceptable data loss.

IPersistedDataProtector To support the scenario of allowing payloads to be unprotected even in the face of revoked keys, the data protection system contains an `IPersistedDataProtector` type. To get an instance of `IPersistedDataProtector`, simply get an instance of `IDataProtector` in the normal fashion and try casting the `IDataProtector` to `IPersistedDataProtector`.

Note: Not all `IDataProtector` instances can be cast to `IPersistedDataProtector`. Developers should use the `C# as` operator or similar to avoid runtime exceptions caused by invalid casts, and they should be prepared to handle the failure case appropriately.

`IPersistedDataProtector` exposes the following API surface:

```
DangerousUnprotect(byte[] protectedData, bool ignoreRevocationErrors,
out bool requiresMigration, out bool wasRevoked) : byte[]
```

This API takes the protected payload (as a byte array) and returns the unprotected payload. There is no string-based overload. The two out parameters are as follows.

- `requiresMigration`: will be set to true if the key used to protect this payload is no longer the active default key, e.g., the key used to protect this payload is old and a key rolling operation has since taken place. The caller may wish to consider reprotecting the payload depending on his business needs.
- `wasRevoked`: will be set to true if the key used to protect this payload was revoked.

Warning: Exercise extreme caution when passing `ignoreRevocationErrors`: true to the `DangerousUnprotect` method. If after calling this method the `wasRevoked` value is true, then the key used to protect this payload was revoked, and the payload's authenticity should be treated as suspect. In this case only continue operating on the unprotected payload if you have some separate assurance that it is authentic, e.g. that it's coming from a secure database rather than being sent by an untrusted web client.

```
1 using System;
2 using System.IO;
3 using System.Text;
4 using Microsoft.AspNet.DataProtection;
```

```

5  using Microsoft.AspNetCore.DataProtection.KeyManagement;
6  using Microsoft.Framework.DependencyInjection;
7
8  public class Program
9  {
10 public static void Main(string[] args)
11 {
12 var serviceCollection = new ServiceCollection();
13 serviceCollection.AddDataProtection();
14 serviceCollection.ConfigureDataProtection(configure =>
15 {
16 // point at a specific folder and use DPAPI to encrypt keys
17 configure.PersistKeysToFileSystem(new DirectoryInfo(@"c:\temp-keys"));
18 configure.ProtectKeysWithDpapi();
19 });
20 var services = serviceCollection.BuildServiceProvider();
21
22 // get a protector and perform a protect operation
23 var protector = services.GetDataProtector("Sample.DangerousUnprotect");
24 Console.WriteLine("Input: ");
25 byte[] input = Encoding.UTF8.GetBytes(Console.ReadLine());
26 var protectedData = protector.Protect(input);
27 Console.WriteLine($"Protected payload: {Convert.ToBase64String(protectedData)}");
28
29 // demonstrate that the payload round-trips properly
30 var roundTripped = protector.Unprotect(protectedData);
31 Console.WriteLine($"Round-tripped payload: {Encoding.UTF8.GetString(roundTripped)}");
32
33 // get a reference to the key manager and revoke all keys in the key ring
34 var keyManager = services.GetService<IKeyManager>();
35 Console.WriteLine("Revoking all keys in the key ring...");
36 keyManager.RevokeAllKeys(DateTimeOffset.Now, "Sample revocation.");
37
38 // try calling Protect - this should throw
39 Console.WriteLine("Calling Unprotect...");
40 try
41 {
42 var unprotectedPayload = protector.Unprotect(protectedData);
43 Console.WriteLine($"Unprotected payload: {Encoding.UTF8.GetString(unprotectedPayload)}");
44 }
45 catch (Exception ex)
46 {
47 Console.WriteLine($"{ex.GetType().Name}: {ex.Message}");
48 }
49
50 // try calling DangerousUnprotect
51 Console.WriteLine("Calling DangerousUnprotect...");
52 try
53 {
54 IPersistedDataProtector persistedProtector = protector as IPersistedDataProtector;
55 if (persistedProtector == null)
56 {
57 throw new Exception("Can't call DangerousUnprotect.");
58 }
59
60 bool requiresMigration, wasRevoked;
61 var unprotectedPayload = persistedProtector.DangerousUnprotect(
62 protectedData: protectedData,

```

```

63 ignoreRevocationErrors: true,
64 requiresMigration: out requiresMigration,
65 wasRevoked: out wasRevoked);
66 Console.WriteLine($"Unprotected payload: {Encoding.UTF8.GetString(unprotectedPayload)}");
67 Console.WriteLine($"Requires migration = {requiresMigration}, was revoked = {wasRevoked}");
68 }
69 catch (Exception ex)
70 {
71 Console.WriteLine($"{ex.GetType().Name}: {ex.Message}");
72 }
73 }
74 }

/*
 * SAMPLE OUTPUT
 *
 * Input: Hello!
 * Protected payload: CfDJ8LH1zUCX1ZVBn2BZ...
 * Round-tripped payload: Hello!
 * Revoking all keys in the key ring...
 * Calling Unprotect...
 * CryptographicException: The key {...} has been revoked.
 * Calling DangerousUnprotect...
 * Unprotected payload: Hello!
 * Requires migration = True, was revoked = True
 */

```

Configuration

Configuring Data Protection

When the data protection system is initialized it applies some *default settings* based on the operational environment. These settings are generally good for applications running on a single machine. There are some cases where a developer may want to change these (perhaps because his application is spread across multiple machines or for compliance reasons), and for these scenarios the data protection system offers a rich configuration API. There is an extension method `ConfigureDataProtection` hanging off of `IServiceCollection`. This method takes a callback, and the parameter passed to the callback object allows configuration of the system. For instance, to store keys at a UNC share instead of `%LOCALAPPDATA%` (the default), configure the system as follows:

```

public void ConfigureServices(IServiceCollection services)
{
 services.AddDataProtection();
 services.ConfigureDataProtection(configure =>
 {
 configure.PersistKeysToFileSystem(new DirectoryInfo(@"\\server\share\directory"));
 });
}

```

Warning: If you change the key persistence location, the system will no longer automatically encrypt keys at rest since it doesn't know whether DPAPI is an appropriate encryption mechanism.

You can configure the system to protect keys at rest by calling any of the `ProtectKeysWith*` configuration APIs. Consider the example below, which stores keys at a UNC share and encrypts those keys at rest with a specific X.509 certificate.

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddDataProtection();
 services.ConfigureDataProtection(configure =>
 {
 configure.PersistKeysToFileSystem(new DirectoryInfo(@"\\server\share\directory\"));
 configure.ProtectKeysWithCertificate("thumbprint");
 });
}
```

See [key encryption at rest](#) for more examples and for discussion on the built-in key encryption mechanisms.

To configure the system to use a default key lifetime of 14 days instead of 90 days, consider the following example:

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddDataProtection();
 services.ConfigureDataProtection(configure =>
 {
 configure.SetDefaultKeyLifetime(TimeSpan.FromDays(14));
 });
}
```

By default the data protection system isolates applications from one another, even if they're sharing the same physical key repository. This prevents the applications from understanding each other's protected payloads. To share protected payloads between two different applications, configure the system passing in the same application name for both applications as in the below example:

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddDataProtection();
 services.ConfigureDataProtection(configure =>
 {
 configure.SetApplicationName("my application");
 });
}
```

Finally, you may have a scenario where you do not want an application to automatically roll keys as they approach expiration. One example of this might be applications set up in a primary / secondary relationship, where only the primary application is responsible for key management concerns, and all secondary applications simply have a read-only view of the key ring. The secondary applications can be configured to treat the key ring as read-only by configuring the system as below:

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddDataProtection();
 services.ConfigureDataProtection(configure =>
 {
 configure.DisableAutomaticKeyGeneration();
 });
}
```

Per-application isolation When the data protection system is provided by an ASP.NET host, it will automatically isolate applications from one another, even if those applications are running under the same worker process account and

are using the same master keying material. This is somewhat similar to the IsolateApps modifier from System.Web's <machineKey> element.

The isolation mechanism works by considering each application on the local machine as a unique tenant, thus the IDataProtector rooted for any given application automatically includes the application ID as a discriminator. The application's unique ID comes from one of two places.

1. If the application is hosted in IIS, the unique identifier is the application's configuration path. If an application is deployed in a farm environment, this value should be stable assuming that the IIS environments are configured similarly across all machines in the farm.
2. If the application is not hosted in IIS, the unique identifier is the physical path of the application.

The unique identifier is designed to survive resets - both of the individual application and of the machine itself.

This isolation mechanism assumes that the applications are not malicious. A malicious application can always impact any other application running under the same worker process account. In a shared hosting environment where applications are mutually untrusted, the hosting provider should take steps to ensure OS-level isolation between applications, including separating the applications' underlying key repositories.

If the data protection system is not provided by an ASP.NET host (e.g., if the developer instantiates it himself via the DataProtectionProvider concrete type), application isolation is disabled by default, and all applications backed by the same keying material can share payloads as long as they provide the appropriate purposes. To provide application isolation in this environment, call the SetApplicationName method on the configuration object, see the [code sample](#) above.

Changing algorithms The data protection stack allows changing the default algorithm used by newly-generated keys. The simplest way to do this is to call UseCryptographicAlgorithms from the configuration callback, as in the below example.

```
services.ConfigureDataProtection(configure =>
{
 configure.UseCryptographicAlgorithms(new AuthenticatedEncryptionOptions()
 {
 EncryptionAlgorithm = EncryptionAlgorithm.AES_256_CBC,
 ValidationAlgorithm = ValidationAlgorithm.HMACSHA256
 });
});
```

The default EncryptionAlgorithm and ValidationAlgorithm are AES-256-CBC and HMACSHA256, respectively. The default policy can be set by a system administrator via [Machine Wide Policy](#), but an explicit call to UseCryptographicAlgorithms will override the default policy.

Calling UseCryptographicAlgorithms will allow the developer to specify the desired algorithm (from a predefined built-in list), and the developer does not need to worry about the implementation of the algorithm. For instance, in the scenario above the data protection system will attempt to use the CNG implementation of AES if running on Windows, otherwise it will fall back to the managed System.Security.Cryptography.Aes class.

The developer can manually specify an implementation if desired via a call to UseCustomCryptographicAlgorithms, as shown in the below examples.

Tip: Changing algorithms does not affect existing keys in the key ring. It only affects newly-generated keys.

Specifying custom managed algorithms To specify custom managed algorithms, create a ManagedAuthenticatedEncryptionOptions instance that points to the implementation types.

```
services.ConfigureDataProtection(configure =>
{
 configure.UseCustomCryptographicAlgorithms(new ManagedAuthenticatedEncryptionOptions()
 {
 // a type that subclasses SymmetricAlgorithm
 EncryptionAlgorithmType = typeof(Aes),

 // specified in bits
 EncryptionAlgorithmKeySize = 256,

 // a type that subclasses KeyedHashAlgorithm
 ValidationAlgorithmType = typeof(HMACSHA256)
 });
});
```

Generally the *Type properties must point to concrete, instantiable (via a public parameterless ctor) implementations of SymmetricAlgorithm and KeyedHashAlgorithm, though the system special-cases some values like `typeof(Aes)` for convenience.

Note: The SymmetricAlgorithm must have a key length of 128 bits and a block size of 64 bits, and it must support CBC-mode encryption with PKCS #7 padding. The KeyedHashAlgorithm must have a digest size of \geq 128 bits, and it must support keys of length equal to the hash algorithm's digest length. The KeyedHashAlgorithm is not strictly required to be HMAC.

Specifying custom Windows CNG algorithms To specify a custom Windows CNG algorithm using CBC-mode encryption + HMAC validation, create a `CngCbcAuthenticatedEncryptionOptions` instance that contains the algorithmic information.

```
services.ConfigureDataProtection(configure =>
{
 configure.UseCustomCryptographicAlgorithms(new CngCbcAuthenticatedEncryptionOptions()
 {
 // passed to BCryptOpenAlgorithmProvider
 EncryptionAlgorithm = "AES",
 EncryptionAlgorithmProvider = null,

 // specified in bits
 EncryptionAlgorithmKeySize = 256,

 // passed to BCryptOpenAlgorithmProvider
 HashAlgorithm = "SHA256",
 HashAlgorithmProvider = null
 });
});
```

Note: The symmetric block cipher algorithm must have a key length of 128 bits and a block size of 64 bits, and it must support CBC-mode encryption with PKCS #7 padding. The hash algorithm must have a digest size of \geq 128 bits and must support being opened with the `BCRYPT_ALG_HANDLE_HMAC_FLAG` flag. The *Provider properties can be set to `null` to use the default provider for the specified algorithm. See the `BCryptOpenAlgorithmProvider` documentation for more information.

To specify a custom Windows CNG algorithm using Galois/Counter Mode encryption + validation, create a `CngGcmAuthenticatedEncryptionOptions` instance that contains the algorithmic information.

```
services.ConfigureDataProtection(configure =>
{
 configure.UseCustomCryptographicAlgorithms(new CngGcmAuthenticatedEncryptionOptions()
 {
 // passed to BCryptOpenAlgorithmProvider
 EncryptionAlgorithm = "AES",
 EncryptionAlgorithmProvider = null,

 // specified in bits
 EncryptionAlgorithmKeySize = 256
 });
});
```

Note: The symmetric block cipher algorithm must have a key length of 128 bits and a block size of exactly 128 bits, and it must support GCM encryption. The EncryptionAlgorithmProvider property can be set to null to use the default provider for the specified algorithm. See the [BCryptOpenAlgorithmProvider](#) documentation for more information.

Specifying other custom algorithms Though not exposed as a first-class API, the data protection system is extensible enough to allow specifying almost any kind of algorithm. For example, it is possible to keep all keys contained within an HSM and to provide a custom implementation of the core encryption and decryption routines. See [IAuthenticatedEncryptorConfiguration](#) in the core cryptography extensibility section for more information.

See also [Non DI Aware Scenarios](#)

[Machine Wide Policy](#)

Default Settings

Key Management The system tries to detect its operational environment and provide good zero-configuration behavioral defaults. The heuristic used is as follows.

1. If the system is being hosted in Azure Web Sites, keys are persisted to the "%HOME%\ASP.NET\DataProtection-Keys" folder. This folder is backed by network storage and is synchronized across all machines hosting the application. Keys are not protected at rest.
2. If the user profile is available, keys are persisted to the "%LOCALAPPDATA%\ASP.NET\DataProtection-Keys" folder. Additionally, if the operating system is Windows, they'll be encrypted at rest using DPAPI.
3. If the application is hosted in IIS, keys are persisted to the HKLM registry in a special registry key that is ACLed only to the worker process account. Keys are encrypted at rest using DPAPI.
4. If none of these conditions matches, keys are not persisted outside of the current process. When the process shuts down, all generated keys will be lost.

The developer is always in full control and can override how and where keys are stored. The first three options above should good defaults for most applications similar to how the ASP.NET <machineKey> auto-generation routines worked in the past. The final, fall back option is the only scenario that truly requires the developer to specify configuration upfront if he wants key persistence, but this fall-back would only occur in rare situations.

Warning: If the developer overrides this heuristic and points the data protection system at a specific key repository, automatic encryption of keys at rest will be disabled. At rest protection can be re-enabled via [configuration](#).

Key Lifetime Keys by default have a 90-day lifetime. When a key expires, the system will automatically generate a new key and set the new key as the active key. As long as retired keys remain on the system you will still be able to decrypt any data protected with them. See [key lifetime](#) for more information.

Default Algorithms The default payload protection algorithm used is AES-256-CBC for confidentiality and HMAC-SHA256 for authenticity. A 512-bit master key, rolled every 90 days, is used to derive the two sub-keys used for these algorithms on a per-payload basis. See [subkey derivation](#) for more information.

Machine Wide Policy

When running on Windows, the data protection system has limited support for setting default machine-wide policy for all applications which consume data protection. The general idea is that an administrator might wish to change some default setting (such as algorithms used or key lifetime) without needing to manually update every application on the machine.

Warning: The system administrator can set default policy, but he cannot enforce it. The application developer can always override any value with one of his own choosing. The default policy only affects applications where the developer has not specified an explicit value for some particular setting.

Setting default policy To set default policy, an administrator can set known values in the system registry under the following key.

Reg key: HKLM\SOFTWARE\Microsoft\DotNetPackages\Microsoft.AspNet.DataProtection

If you're on a 64-bit operating system and want to affect the behavior of 32-bit applications, remember also to configure the Wow6432Node equivalent of the above key.

The supported values are:

- EncryptionType [string] - specifies which algorithms should be used for data protection. This value must be “CNG-CBC”, “CNG-GCM”, or “Managed” and is described in more detail [below](#).
- DefaultKeyLifetime [DWORD] - specifies the lifetime for newly-generated keys. This value is specified in days and must be 7.
- KeyEscrowSinks [string] - specifies the types which will be used for key escrow. This value is a semicolon-delimited list of key escrow sinks, where each element in the list is the assembly qualified name of a type which implements IKeyEscrowSink.

Encryption types If EncryptionType is “CNG-CBC”, the system will be configured to use a CBC-mode symmetric block cipher for confidentiality and HMAC for authenticity with services provided by Windows CNG (see [Specifying custom Windows CNG algorithms](#) for more details). The following additional values are supported, each of which corresponds to a property on the CngCbcAuthenticatedEncryptionOptions type:

- EncryptionAlgorithm [string] - the name of a symmetric block cipher algorithm understood by CNG. This algorithm will be opened in CBC mode.
- EncryptionAlgorithmProvider [string] - the name of the CNG provider implementation which can produce the algorithm EncryptionAlgorithm.
- EncryptionAlgorithmKeySize [DWORD] - the length (in bits) of the key to derive for the symmetric block cipher algorithm.
- HashAlgorithm [string] - the name of a hash algorithm understood by CNG. This algorithm will be opened in HMAC mode.

- HashAlgorithmProvider [string] - the name of the CNG provider implementation which can produce the algorithm HashAlgorithm.

If EncryptionType is “CNG-GCM”, the system will be configured to use a Galois/Counter Mode symmetric block cipher for confidentiality and authenticity with services provided by Windows CNG (see [Specifying custom Windows CNG algorithms](#) for more details). The following additional values are supported, each of which corresponds to a property on the CngGcmAuthenticatedEncryptionOptions type:

- EncryptionAlgorithm [string] - the name of a symmetric block cipher algorithm understood by CNG. This algorithm will be opened in Galois/Counter Mode.
- EncryptionAlgorithmProvider [string] - the name of the CNG provider implementation which can produce the algorithm EncryptionAlgorithm.
- EncryptionAlgorithmKeySize [DWORD] - the length (in bits) of the key to derive for the symmetric block cipher algorithm.

If EncryptionType is “Managed”, the system will be configured to use a managed SymmetricAlgorithm for confidentiality and KeyedHashAlgorithm for authenticity (see [Specifying custom managed algorithms](#) for more details). The following additional values are supported, each of which corresponds to a property on the ManagedAuthenticatedEncryptionOptions type:

- EncryptionAlgorithmType [string] - the assembly-qualified name of a type which implements SymmetricAlgorithm.
- EncryptionAlgorithmKeySize [DWORD] - the length (in bits) of the key to derive for the symmetric encryption algorithm.
- ValidationAlgorithmType [string] - the assembly-qualified name of a type which implements KeyedHashAlgorithm.

If EncryptionType has any other value (other than null / empty), the data protection system will throw an exception at startup.

Warning: When configuring a default policy setting that involves type names (EncryptionAlgorithmType, ValidationAlgorithmType, KeyEscrowSinks), the types must be available to the application. In practice, this means that for applications running on Desktop CLR, the assemblies which contain these types should be GACed. For ASP.NET 5 applications running on Core CLR, the packages which contain these types should be referenced in project.json.

Non DI Aware Scenarios

The data protection system is normally designed [to be added to a service container](#) and to be provided to dependent components via a DI mechanism. However, there may be some cases where this is not feasible, especially when importing the system into an existing application.

To support these scenarios the package Microsoft.AspNet.DataProtection.Extensions provides a concrete type DataProtectionProvider which offers a simple way to use the data protection system without going through DI-specific code paths. The type itself implements IDataProtectionProvider, and constructing it is as easy as providing a DirectoryInfo where this provider’s cryptographic keys should be stored.

For example:

```
1  using System;
2  using System.IO;
3  using Microsoft.AspNet.DataProtection;
4
5  public class Program
```

```

6  {
7 public static void Main(string[] args)
8 {
9 // get the path to %LOCALAPPDATA%\myapp-keys
10 string destFolder = Path.Combine(
11 Environment.GetFolderPath(Environment.SpecialFolder.LocalApplicationData),
12 "myapp-keys");
13
14 // instantiate the data protection system at this folder
15 var dataProtectionProvider = DataProtectionProvider.Create(
16 new DirectoryInfo(destFolder));
17
18 var protector = dataProtectionProvider.CreateProtector("Program.No-DI");
19 Console.WriteLine("Enter input: ");
20 string input = Console.ReadLine();
21
22 // protect the payload
23 string protectedPayload = protector.Protect(input);
24 Console.WriteLine($"Protect returned: {protectedPayload}");
25
26 // unprotect the payload
27 string unprotectedPayload = protector.Unprotect(protectedPayload);
28 Console.WriteLine($"Unprotect returned: {unprotectedPayload}");
29 }
30 }
31
32 /**
33 * SAMPLE OUTPUT
34 *
35 * Enter input: Hello world!
36 * Protect returned: CfDJ8FWbAn6...ch3hAPm1NJA
37 * Unprotect returned: Hello world!
38 */

```

Warning: By default the DataProtectionProvider concrete type does not encrypt raw key material before persisting it to the file system. This is to support scenarios where the developer points to a network share, in which case the data protection system cannot automatically deduce an appropriate at-rest key encryption mechanism. Additionally, the DataProtectionProvider concrete type does not *isolate applications* by default, so all applications pointed at the same key directory can share payloads as long as their purpose parameters match.

The application developer can address both of these if desired. The DataProtectionProvider constructor accepts an *optional configuration callback* which can be used to tweak the behaviors of the system. The sample below demonstrates restoring isolation via an explicit call to SetApplicationName, and it also demonstrates configuring the system to automatically encrypt persisted keys using Windows DPAPI. If the directory points to a UNC share, you may wish to distribute a shared certificate across all relevant machines and to configure the system to use certificate-based encryption instead via a call to *ProtectKeysWithCertificate*.

```

1  using System;
2  using System.IO;
3  using Microsoft.AspNet.DataProtection;
4
5  public class Program
6  {
7 public static void Main(string[] args)
8 {
9 // get the path to %LOCALAPPDATA%\myapp-keys

```

```
10 string destFolder = Path.Combine(
11 Environment.GetFolderPath(Environment.SpecialFolder.LocalApplicationData),
12 "myapp-keys");
13
14 // instantiate the data protection system at this folder
15 var dataProtectionProvider = new DataProtectionProvider(
16 new DirectoryInfo(destFolder),
17 configuration =>
18 {
19 configuration.SetApplicationName("my app name");
20 configuration.ProtectKeysWithDpapi();
21 });
22
23 var protector = dataProtectionProvider.CreateProtector("Program.No-DI");
24 Console.WriteLine("Enter input: ");
25 string input = Console.ReadLine();
26
27 // protect the payload
28 string protectedPayload = protector.Protect(input);
29 Console.WriteLine($"Protect returned: {protectedPayload}");
30
31 // unprotect the payload
32 string unprotectedPayload = protector.Unprotect(protectedPayload);
33 Console.WriteLine($"Unprotect returned: {unprotectedPayload}");
34 }
35 }
```

Tip: Instances of the `DataProtectionProvider` concrete type are expensive to create. If an application maintains multiple instances of this type and if they're all pointing at the same key storage directory, application performance may be degraded. The intended usage is that the application developer instantiate this type once then keep reusing this single reference as much as possible. The `DataProtectionProvider` type and all `IDataProtector` instances created from it are thread-safe for multiple callers.

Extensibility APIs

Core cryptography extensibility

Warning: Types that implement any of the following interfaces should be thread-safe for multiple callers.

IAuthenticatedEncryptor The `IAuthenticatedEncryptor` interface is the basic building block of the cryptographic subsystem. There is generally one `IAuthenticatedEncryptor` per key, and the `IAuthenticatedEncryptor` instance wraps all cryptographic key material and algorithmic information necessary to perform cryptographic operations.

As its name suggests, the type is responsible for providing authenticated encryption and decryption services. It exposes the following two APIs.

- `Decrypt(ArraySegment<byte> ciphertext, ArraySegment<byte> additionalAuthenticatedData) : byte[]`
- `Encrypt(ArraySegment<byte> plaintext, ArraySegment<byte> additionalAuthenticatedData) : byte[]`

The `Encrypt` method returns a blob that includes the enciphered plaintext and an authentication tag. The authentication tag must encompass the additional authenticated data (AAD), though the AAD itself need not be recoverable from the final payload. The `Decrypt` method validates the authentication tag and returns the deciphered payload. All failures (except `ArgumentNullException` and similar) should be homogenized to `CryptographicException`.

Note: The `IAuthenticatedEncryptor` instance itself doesn't actually need to contain the key material. For example, the implementation could delegate to an HSM for all operations.

IAuthenticatedEncryptorDescriptor The `IAuthenticatedEncryptorDescriptor` interface represents a type that knows how to create an `IAuthenticatedEncryptor` instance. Its API is as follows.

- `CreateEncryptorInstance()` : `IAuthenticatedEncryptor`
- `ExportToXml()` : `XmlSerializedDescriptorInfo`

Like `IAuthenticatedEncryptor`, an instance of `IAuthenticatedEncryptorDescriptor` is assumed to wrap one specific key. This means that for any given `IAuthenticatedEncryptorDescriptor` instance, any authenticated encryptors created by its `CreateEncryptorInstance` method should be considered equivalent, as in the below code sample.

```
// we have an IAuthenticatedEncryptorDescriptor instance
IAuthenticatedEncryptorDescriptor descriptor = ...;

// get an encryptor instance and perform an authenticated encryption operation
ArraySegment<byte> plaintext = new ArraySegment<byte>(Encoding.UTF8.GetBytes("plaintext"));
ArraySegment<byte> aad = new ArraySegment<byte>(Encoding.UTF8.GetBytes("AAD"));
var encryptor1 = descriptor.CreateEncryptorInstance();
byte[] ciphertext = encryptor1.Encrypt(plaintext, aad);

// get another encryptor instance and perform an authenticated decryption operation
var encryptor2 = descriptor.CreateEncryptorInstance();
byte[] roundTripped = encryptor2.Decrypt(new ArraySegment<byte>(ciphertext), aad);

// the 'roundTripped' and 'plaintext' buffers should be equivalent
```

XML Serialization The primary difference between `IAuthenticatedEncryptor` and `IAuthenticatedEncryptorDescriptor` is that the descriptor knows how to create the encryptor and supply it with valid arguments. Consider an `IAuthenticatedEncryptor` whose implementation relies on `SymmetricAlgorithm` and `KeyedHashAlgorithm`. The encryptor's job is to consume these types, but it doesn't necessarily know where these types came from, so it can't really write out a proper description of how to recreate itself if the application restarts. The descriptor acts as a higher level on top of this. Since the descriptor knows how to create the encryptor instance (e.g., it knows how to create the required algorithms), it can serialize that knowledge in XML form so that the encryptor instance can be recreated after an application reset. The descriptor can be serialized via its `ExportToXml` routine. This routine returns an `XmlSerializedDescriptorInfo` which contains two properties: the `XElement` representation of the descriptor and the `Type` which represents an `IAuthenticatedEncryptorDescriptorDeserializer` which can be used to resurrect this descriptor given the corresponding `XElement`.

The serialized descriptor may contain sensitive information such as cryptographic key material. The data protection system has built-in support for encrypting information before it's persisted to storage. To take advantage of this, the descriptor should mark the element which contains sensitive information with the attribute name "requiresEncryption" (`xmlns` "<http://schemas.asp.net/2015/03/dataProtection>"), value "true".

Tip: There's a helper API for setting this attribute. Call the extension method `XElement.MarkAsRequiresEncryption()` located in `Microsoft.AspNetCore.DataProtection.AuthenticatedEncryption.ConfigurationModel`.

There can also be cases where the serialized descriptor doesn't contain sensitive information. Consider again the case of a cryptographic key stored in an HSM. The descriptor cannot write out the key material when serializing itself

since the HSM will not expose the material in plaintext form. Instead, the descriptor might write out the key-wrapped version of the key (if the HSM allows export in this fashion) or the HSM's own unique identifier for the key.

IAuthenticatedEncryptorDescriptorDeserializer The **IAuthenticatedEncryptorDescriptorDeserializer** interface represents a type that knows how to deserialize an **IAuthenticatedEncryptorDescriptor** instance from an **XElement**. It exposes a single method:

- `ImportFromXml(XElement element)` : **IAuthenticatedEncryptorDescriptor**

The `ImportFromXml` method takes the **XElement** that was returned by *IAuthenticatedEncryptorDescriptor.ExportToXml* and creates an equivalent of the original **IAuthenticatedEncryptorDescriptor**.

Types which implement **IAuthenticatedEncryptorDescriptorDeserializer** should have one of the following two public constructors:

- `.ctor(IServiceProvider)`
- `.ctor()`

Note: The **IServiceProvider** passed to the constructor may be null.

IAuthenticatedEncryptorConfiguration The **IAuthenticatedEncryptorConfiguration** interface represents a type which knows how to create *IAuthenticatedEncryptorDescriptor* instances. It exposes a single API.

- `CreateNewDescriptor()` : **IAuthenticatedEncryptorDescriptor**

Think of **IAuthenticatedEncryptorConfiguration** as the top-level factory. The configuration serves as a template. It wraps algorithmic information (e.g., this configuration produces descriptors with an AES-128-GCM master key), but it is not yet associated with a specific key.

When `CreateNewDescriptor` is called, fresh key material is created solely for this call, and a new **IAuthenticatedEncryptorDescriptor** is produced which wraps this key material and the algorithmic information required to consume the material. The key material could be created in software (and held in memory), it could be created and held within an HSM, and so on. The crucial point is that any two calls to `CreateNewDescriptor` should never create equivalent **IAuthenticatedEncryptorDescriptor** instances.

The **IAuthenticatedEncryptorConfiguration** type serves as the entry point for key creation routines such as *automatic key rolling*. To change the implementation for all future keys, register a singleton **IAuthenticatedEncryptorConfiguration** in the service container.

Key management extensibility

Tip: Read the *key management* section before reading this section, as it explains some of the fundamental concepts behind these APIs.

Warning: Types that implement any of the following interfaces should be thread-safe for multiple callers.

Key The **IKey** interface is the basic representation of a key in cryptosystem. The term key is used here in the abstract sense, not in the literal sense of “cryptographic key material”. A key has the following properties:

- Activation, creation, and expiration dates
- Revocation status
- Key identifier (a GUID)

Additionally, IKey exposes a `CreateEncryptorInstance` method which can be used to create an `IAuthenticatedEncryptor` instance tied to this key.

Note: There is no API to retrieve the raw cryptographic material from an IKey instance.

IKeyManager The IKeyManager interface represents an object responsible for general key storage, retrieval, and manipulation. It exposes three high-level operations:

- Create a new key and persist it to storage.
- Get all keys from storage.
- Revoke one or more keys and persist the revocation information to storage.

Warning: Writing an IKeyManager is a very advanced task, and the majority of developers should not attempt it. Instead, most developers should take advantage of the facilities offered by the `XmlKeyManager` class.

XmlKeyManager The XmlKeyManager type is the in-box concrete implementation of IKeyManager. It provides several useful facilities, including key escrow and encryption of keys at rest. Keys in this system are represented as XML elements (specifically, `XElement`).

XmlKeyManager depends on several other components in the course of fulfilling its tasks:

- `IAuthenticatedEncryptorConfiguration`, which dictates the algorithms used by new keys.
- `IXmlRepository`, which controls where keys are persisted in storage.
- `IXmlEncryptor` [optional], which allows encrypting keys at rest.
- `IKeyEscrowSink` [optional], which provides key escrow services.

Below are high-level diagrams which indicate how these components are wired together within XmlKeyManager.

Fig. 1.1: Key Creation / CreateNewKey

In the implementation of `CreateNewKey`, the `IAuthenticatedEncryptorConfiguration` component is used to create a unique `IAuthenticatedEncryptorDescriptor`, which is then serialized as XML. If a key escrow sink is present, the raw (unencrypted) XML is provided to the sink for long-term storage. The unencrypted XML is then run through an

`IXmlEncryptor` (if required) to generate the encrypted XML document. This encrypted document is persisted to long-term storage via the `IXmlRepository`. (If no `IXmlEncryptor` is configured, the unencrypted document is persisted in the `IXmlRepository`.)

Fig. 1.2: Key Retrieval / GetAllKeys

In the implementation of `GetAllKeys`, the XML documents representing keys and revocations are read from the underlying `IXmlRepository`. If these documents are encrypted, the system will automatically decrypt them. `XmKeyManager` creates the appropriate `IAuthenticatedEncryptorDescriptorDeserializer` instances to deserialize the documents back into `IAuthenticatedEncryptorDescriptor` instances, which are then wrapped in individual `IKey` instances. This collection of `IKey` instances is returned to the caller.

Further information on the particular XML elements can be found in the [key storage format document](#).

IXmlRepository The `IXmlRepository` interface represents a type that can persist XML to and retrieve XML from a backing store. It exposes two APIs:

- `GetAllElements() : IReadOnlyCollection< XElement >`
- `StoreElement(XElement element, string friendlyName)`

Implementations of `IXmlRepository` don't need to parse the XML passing through them. They should treat the XML documents as opaque and let higher layers worry about generating and parsing the documents.

There are two built-in concrete types which implement `IXmlRepository`: `FileSystemXmlRepository` and `RegistryXmlRepository`. See the [key storage providers document](#) for more information. Registering a custom `IXmlRepository` would be the appropriate manner to use a different backing store, e.g., Azure Blob Storage. To change the default repository application-wide, register a custom singleton `IXmlRepository` in the service provider.

IXmlEncryptor The `IXmlEncryptor` interface represents a type that can encrypt a plaintext XML element. It exposes a single API:

- `Encrypt(XElement plaintextElement) : EncryptedXmlInfo`

If a serialized `IAuthenticatedEncryptorDescriptor` contains any elements marked as “requires encryption”, then `XmKeyManager` will run those elements through the configured `IXmlEncryptor`'s `Encrypt` method, and it will persist the enciphered element rather than the plaintext element to the `IXmlRepository`. The output of the `Encrypt` method is an

EncryptedXmlInfo object. This object is a wrapper which contains both the resultant enciphered XElement and the Type which represents an IXmlDecryptor which can be used to decipher the corresponding element.

There are four built-in concrete types which implement IXmlEncryptor: CertificateXmlEncryptor, DpapiNGXmlEncryptor, DpapiXmlEncryptor, and NullXmlEncryptor. See the [key encryption at rest document](#) for more information. To change the default key-encryption-at-rest mechanism application-wide, register a custom singleton IXmlEncryptor in the service provider.

IXmlDecryptor The IXmlDecryptor interface represents a type that knows how to decrypt an XElement that was enciphered via an IXmlEncryptor. It exposes a single API:

- Decrypt(XElement encryptedElement) : XElement

The Decrypt method undoes the encryption performed by IXmlEncryptor.Encrypt. Generally each concrete IXmlEncryptor implementation will have a corresponding concrete IXmlDecryptor implementation.

Types which implement IXmlDecryptor should have one of the following two public constructors:

- .ctor(IServiceProvider)
- .ctor()

Note: The IServiceProvider passed to the constructor may be null.

IKeyEscrowSink The IKeyEscrowSink interface represents a type that can perform escrow of sensitive information. Recall that serialized descriptors might contain sensitive information (such as cryptographic material), and this is what led to the introduction of the *IXmlEncryptor* type in the first place. However, accidents happen, and keyrings can be deleted or become corrupted.

The escrow interface provides an emergency escape hatch, allowing access to the raw serialized XML before it is transformed by any configured *IXmlEncryptor*. The interface exposes a single API:

- Store(Guid keyId, XElement element)

It is up to the IKeyEscrowSink implementation to handle the provided element in a secure manner consistent with business policy. One possible implementation could be for the escrow sink to encrypt the XML element using a known corporate X.509 certificate where the certificate's private key has been escrowed; the CertificateXmlEncryptor type can assist with this. The IKeyEscrowSink implementation is also responsible for persisting the provided element appropriately.

By default no escrow mechanism is enabled, though server administrators can [configure this globally](#). It can also be configured programmatically via the *DataProtectionConfiguration.AddKeyEscrowSink* method as shown in the sample below. The *AddKeyEscrowSink* method overloads mirror the *IServiceCollection.AddSingleton* and *IServiceCollection.AddInstance* overloads, as IKeyEscrowSink instances are intended to be singletons. If multiple IKeyEscrowSink instances are registered, each one will be called during key generation, so keys can be escrowed to multiple mechanisms simultaneously.

There is no API to read material from an IKeyEscrowSink instance. This is consistent with the design theory of the escrow mechanism: it's intended to make the key material accessible to a trusted authority, and since the application is itself not a trusted authority, it shouldn't have access to its own escrowed material.

The following sample code demonstrates creating and registering an IKeyEscrowSink where keys are escrowed such that only members of "CONTOSODomain Admins" can recover them.

Note: To run this sample, you must be on a domain-joined Windows 8 / Windows Server 2012 machine, and the domain controller must be Windows Server 2012 or later.

```
1  using System;
2  using System.IO;
3  using System.Xml.Linq;
4  using Microsoft.AspNetCore.DataProtection.KeyManagement;
5  using Microsoft.AspNetCore.DataProtection.XmlEncryption;
6  using Microsoft.Framework.DependencyInjection;
7
8  public class Program
9  {
10 public static void Main(string[] args)
11 {
12 var serviceCollection = new ServiceCollection();
13 serviceCollection.AddDataProtection();
14 serviceCollection.ConfigureDataProtection(configure =>
15 {
16 // point at a specific folder and use DPAPI to encrypt keys
17 configure.PersistKeysToFileSystem(new DirectoryInfo(@"c:\temp-keys"));
18 configure.ProtectKeysWithDpapi();
19 configure.AddKeyEscrowSink(sp => new MyKeyEscrowSink(sp));
20 });
21 var services = serviceCollection.BuildServiceProvider();
22
23 // get a reference to the key manager and force a new key to be generated
24 Console.WriteLine("Generating new key...");
25 var keyManager = services.GetService<IKeyManager>();
26 keyManager.CreateNewKey(
27 activationDate: DateTimeOffset.Now,
28 expirationDate: DateTimeOffset.Now.AddDays(7));
29 }
30
31 // A key escrow sink where keys are escrowed such that they
32 // can be read by members of the CONTOSO\Domain Admins group.
33 private class MyKeyEscrowSink : IKeyEscrowSink
34 {
35 private readonly IXmlEncryptor _escrowEncryptor;
36
37 public MyKeyEscrowSink(IServiceProvider services)
38 {
39 // Assuming I'm on a machine that's a member of the CONTOSO
40 // domain, I can use the Domain Admins SID to generate an
41 // encrypted payload that only they can read. Sample SID from
42 // https://technet.microsoft.com/en-us/library/cc778824(v=ws.10).aspx.
43 _escrowEncryptor = new DpapiNGXmlEncryptor(
44 "SID=S-1-5-21-1004336348-1177238915-682003330-512",
45 DpapiNGProtectionDescriptorFlags.None,
46 services);
47 }
48
49 public void Store(Guid keyId, XElement element)
50 {
51 // Encrypt the key element to the escrow encryptor.
52 var encryptedXmlInfo = _escrowEncryptor.Encrypt(element);
53
54 // A real implementation would save the escrowed key to a
55 // write-only file share or some other stable storage, but
56 // in this sample we'll just write it out to the console.
57 Console.WriteLine($"Escrowing key {keyId}");
58 Console.WriteLine(encryptedXmlInfo.EncryptedElement);
```

```

59 // Note: We cannot read the escrowed key material ourselves.
60 // We need to get a member of CONTOSO\Domain Admins to read
61 // it for us in the event we need to recover it.
62 }
63 }
64 }
65 }
66
67 /**
68 * SAMPLE OUTPUT
69 *
70 * Generating new key...
71 * Escrowing key 38e74534-c1b8-4b43-aeal-79e856a822e5
72 * <encryptedKey>
73 * <!-- This key is encrypted with Windows DPAPI-NG. -->
74 * <!-- Rule: SID=S-1-5-21-1004336348-1177238915-682003330-512 -->
75 * <value>MIIIfAYJKoZIhvcNAQcDoIIbTCCCGkCAQ...T5rA4g==</value>
76 * </encryptedKey>
77 */

```

Miscellaneous APIs

Warning: Types that implement any of the following interfaces should be thread-safe for multiple callers.

ISecret The ISecret interface represents a secret value, such as cryptographic key material. It contains the following API surface.

- Length : int
- Dispose() : void
- WriteSecretIntoBuffer(ArraySegment<byte> buffer) : void

The WriteSecretIntoBuffer method populates the supplied buffer with the raw secret value. The reason this API takes the buffer as a parameter rather than returning a byte[] directly is that this gives the caller the opportunity to pin the buffer object, limiting secret exposure to the managed garbage collector.

The Secret type is a concrete implementation of ISecret where the secret value is stored in in-process memory. On Windows platforms, the secret value is encrypted via [CryptProtectMemory](#).

Implementation

Authenticated encryption details.

Calls to IDataProtector.Protect are authenticated encryption operations. The Protect method offers both confidentiality and authenticity, and it is tied to the purpose chain that was used to derive this particular IDataProtector instance from its root IDataProtectionProvider.

IDataProtector.Protect takes a byte[] plaintext parameter and produces a byte[] protected payload, whose format is described below. (There is also an extension method overload which takes a string plaintext parameter and returns a string protected payload. If this API is used the protected payload format will still have the below structure, but it will be base64url-encoded.)

Protected payload format The protected payload format consists of three primary components:

- A 32-bit magic header that identifies the version of the data protection system.
- A 128-bit key id that identifies the key used to protect this particular payload.
- The remainder of the protected payload is *specific to the encryptor encapsulated by this key*. In the example below the key represents an AES-256-CBC + HMACSHA256 encryptor, and the payload is further subdivided as follows: * A 128-bit key modifier. * A 128-bit initialization vector. * 48 bytes of AES-256-CBC output. * An HMACSHA256 authentication tag.

A sample protected payload is illustrated below.

```
1 09 F0 C9 F0 80 9C 81 0C 19 66 19 40 95 36 53 F8
2 AA FF EE 57 57 2F 40 4C 3F 7F CC 9D CC D9 32 3E
3 84 17 99 16 EC BA 1F 4A A1 18 45 1F 2D 13 7A 28
4 79 6B 86 9C F8 B7 84 F9 26 31 FC B1 86 0A F1 56
5 61 CF 14 58 D3 51 6F CF 36 50 85 82 08 2D 3F 73
6 5F B0 AD 9E 1A B2 AE 13 57 90 C8 F5 7C 95 4E 6A
7 8A AA 06 EF 43 CA 19 62 84 7C 11 B2 C8 71 9D AA
8 52 19 2E 5B 4C 1E 54 F0 55 BE 88 92 12 C1 4B 5E
9 52 C9 74 A0
```

From the payload format above the first 32 bits, or 4 bytes are the magic header identifying the version (09 F0 C9 F0)

The next 128 bits, or 16 bytes is the key identifier (80 9C 81 0C 19 66 19 40 95 36 53 F8 AA FF EE 57)

The remainder contains the payload and is specific to the format used.

Warning: All payloads protected to a given key will begin with the same 20-byte (magic value, key id) header. Administrators can use this fact for diagnostic purposes to approximate when a payload was generated. For example, the payload above corresponds to key {0c819c80-6619-4019-9536-53f8aaffee57}. If after checking the key repository you find that this specific key's activation date was 2015-01-01 and its expiration date was 2015-03-01, then it is reasonable to assume that the payload (if not tampered with) was generated within that window, give or take a small fudge factor on either side.

Subkey Derivation and Authenticated Encryption

Most keys in the key ring will contain some form of entropy and will have algorithmic information stating “CBC-mode encryption + HMAC validation” or “GCM encryption + validation”. In these cases, we refer to the embedded entropy as the master keying material (or KM) for this key, and we perform a key derivation function to derive the keys that will be used for the actual cryptographic operations.

Note: Keys are abstract, and a custom implementation might not behave as below. If the key provides its own implementation of IAuthenticatedEncryptor rather than using one of our built-in factories, the mechanism described in this section no longer applies.

Additional authenticated data and subkey derivation The IAuthenticatedEncryptor interface serves as the core interface for all authenticated encryption operations. Its Encrypt method takes two buffers: plaintext and additionalAuthenticatedData (AAD). The plaintext contents flow unchanged the call to IDataProtector.Protect, but the AAD is generated by the system and consists of three components:

1. The 32-bit magic header 09 F0 C9 F0 that identifies this version of the data protection system.
2. The 128-bit key id.

3. A variable-length string formed from the purpose chain that created the IDataProtector that is performing this operation.

Because the AAD is unique for the tuple of all three components, we can use it to derive new keys from KM instead of using KM itself in all of our cryptographic operations. For every call to IAuthenticatedEncryptor.Encrypt, the following key derivation process takes place:

$$(K_E, K_H) = \text{SP800_108_CTR_HMACSHA512}(K_M, \text{AAD}, \text{contextHeader} \parallel \text{keyModifier})$$

Here, we're calling the NIST SP800-108 KDF in Counter Mode (see [NIST SP800-108, Sec. 5.1](#)) with the following parameters:

- Key derivation key (KDK) = K_M
- PRF = HMACSHA512
- label = additionalAuthenticatedData
- context = contextHeader || keyModifier

The context header is of variable length and essentially serves as a thumbprint of the algorithms for which we're deriving K_E and K_H . The key modifier is a 128-bit string randomly generated for each call to Encrypt and serves to ensure with overwhelming probability that K_E and K_H are unique for this specific authentication encryption operation, even if all other input to the KDF is constant.

For CBC-mode encryption + HMAC validation operations, $|K_E|$ is the length of the symmetric block cipher key, and $|K_H|$ is the digest size of the HMAC routine. For GCM encryption + validation operations, $|K_H| = 0$.

CBC-mode encryption + HMAC validation Once K_E is generated via the above mechanism, we generate a random initialization vector and run the symmetric block cipher algorithm to encipher the plaintext. The initialization vector and ciphertext are then run through the HMAC routine initialized with the key K_H to produce the MAC. This process and the return value is represented graphically below.

Fig. 1.3: output:= keyModifier || iv || $E_{cbc}(K_E, iv, data)$ || $HMAC(K_H, iv \parallel E(\dots))$

Note: The IDataProtector.Protect implementation will *prepend the magic header and key id* to output before returning it to the caller. Because the magic header and key id are implicitly part of *AAD*, and because the key modifier is fed as input to the KDF, this means that every single byte of the final returned payload is authenticated by the MAC.

Galois/Counter Mode encryption + validation Once K_E is generated via the above mechanism, we generate a random 96-bit nonce and run the symmetric block cipher algorithm to encipher the plaintext and produce the 128-bit authentication tag.

Fig. 1.4: output := keyModifier || nonce || $E_{\text{gcm}}(K_E, \text{nonce}, \text{data})$ || authTag

Note: Even though GCM natively supports the concept of AAD, we're still feeding AAD only to the original KDF, opting to pass an empty string into GCM for its AAD parameter. The reason for this is two-fold. First, *to support agility* we never want to use K_M directly as the encryption key. Additionally, GCM imposes very strict uniqueness requirements on its inputs. The probability that the GCM encryption routine is ever invoked on two or more distinct sets of input data with the same (key, nonce) pair must not exceed 2^{32} . If we fix K_E we cannot perform more than 2^{32} encryption operations before we run afoul of the 2^{-32} limit. This might seem like a very large number of operations, but a high-traffic web server can go through 4 billion requests in mere days, well within the normal lifetime for these keys. To stay compliant of the 2^{-32} probability limit, we continue to use a 128-bit key modifier and 96-bit nonce, which radically extends the usable operation count for any given K_M . For simplicity of design we share the KDF code path between CBC and GCM operations, and since AAD is already considered in the KDF there is no need to forward it to the GCM routine.

Context headers

Background and theory In the data protection system, a “key” means an object that can provide authenticated encryption services. Each key is identified by a unique id (a GUID), and it carries with it algorithmic information and entropic material. It is intended that each key carry unique entropy, but the system cannot enforce that, and we also need to account for developers who might change the key ring manually by modifying the algorithmic information of an existing key in the key ring. To achieve our security requirements given these cases the data protection system has a concept of *cryptographic agility*, which allows securely using a single entropic value across multiple cryptographic algorithms.

Most systems which support cryptographic agility do so by including some identifying information about the algorithm inside the payload. The algorithm's OID is generally a good candidate for this. However, one problem that we ran into is that there are multiple ways to specify the same algorithm: “AES” (CNG) and the managed Aes, AesManaged, AesCryptoServiceProvider, AesCng, and RijndaelManaged (given specific parameters) classes are all actually the same thing, and we'd need to maintain a mapping of all of these to the correct OID. If a developer wanted to provide a custom algorithm (or even another implementation of AES!), he'd have to tell us its OID. This extra registration step makes system configuration particularly painful.

Stepping back, we decided that we were approaching the problem from the wrong direction. An OID tells you what the algorithm is, but we don't actually care about this. If we need to use a single entropic value securely in two different algorithms, it's not necessary for us to know what the algorithms actually are. What we actually care about is how they behave. Any decent symmetric block cipher algorithm is also a strong pseudorandom permutation (PRP): fix the inputs (key, chaining mode, IV, plaintext) and the ciphertext output will with overwhelming probability be distinct from any other symmetric block cipher algorithm given the same inputs. Similarly, any decent keyed hash function is also a strong pseudorandom function (PRF), and given a fixed input set its output will overwhelmingly be distinct from any other keyed hash function.

We use this concept of strong PRPs and PRFs to build up a context header. This context header essentially acts as a stable thumbprint over the algorithms in use for any given operation, and it provides the cryptographic agility needed by the data protection system. This header is reproducible and is used later as part of the *subkey derivation process*. There are two different ways to build the context header depending on the modes of operation of the underlying algorithms.

CBC-mode encryption + HMAC authentication The context header consists of the following components:

- [16 bits] The value 00 00, which is a marker meaning “CBC encryption + HMAC authentication”.
- [32 bits] The key length (in bytes, big-endian) of the symmetric block cipher algorithm.
- [32 bits] The block size (in bytes, big-endian) of the symmetric block cipher algorithm.
- [32 bits] The key length (in bytes, big-endian) of the HMAC algorithm. (Currently the key size always matches the digest size.)
- [32 bits] The digest size (in bytes, big-endian) of the HMAC algorithm.
- $\text{EncCBC}(K_E, IV, "")$, which is the output of the symmetric block cipher algorithm given an empty string input and where IV is an all-zero vector. The construction of K_E is described below.
- $\text{MAC}(K_H, "")$, which is the output of the HMAC algorithm given an empty string input. The construction of K_H is described below.

Ideally we could pass all-zero vectors for K_E and K_H . However, we want to avoid the situation where the underlying algorithm checks for the existence of weak keys before performing any operations (notably DES and 3DES), which precludes using a simple or repeatable pattern like an all-zero vector.

Instead, we use the NIST SP800-108 KDF in Counter Mode (see [NIST SP800-108](#), Sec. 5.1) with a zero-length key, label, and context and HMACSHA512 as the underlying PRF. We derive $|K_E| + |K_H|$ bytes of output, then decompose the result into K_E and K_H themselves. Mathematically, this is represented as follows.

$$(K_E \parallel K_H) = \text{SP800_108_CTR}(\text{prf} = \text{HMACSHA512}, \text{key} = "", \text{label} = "", \text{context} = "")$$

Example: AES-192-CBC + HMACSHA256 As an example, consider the case where the symmetric block cipher algorithm is AES-192-CBC and the validation algorithm is HMACSHA256. The system would generate the context header using the following steps.

First, let $(K_E \parallel K_H) = \text{SP800_108_CTR}(\text{prf} = \text{HMACSHA512}, \text{key} = "", \text{label} = "", \text{context} = "")$, where $|K_E| = 192$ bits and $|K_H| = 256$ bits per the specified algorithms. This leads to $K_E = 5BB6..21DD$ and $K_H = A04A..00A9$ in the example below:

5B	B6	C9	83	13	78	22	1D	8E	10	73	CA	CF	65	8E	B0
61	62	42	71	CB	83	21	DD	A0	4A	05	00	5B	AB	C0	A2
49	6F	A5	61	E3	E2	49	87	AA	63	55	CD	74	0A	DA	C4
B7	92	3D	BF	59	90	00	A9								

Next, compute $\text{Enc}_{\text{CBC}}(K_E, IV, "")$ for AES-192-CBC given $IV = 0^*$ and K_E as above.

result := F474B1872B3B53E4721DE19C0841DB6F

Next, compute $\text{MAC}(K_H, "")$ for HMACSHA256 given K_H as above.

result := D4791184B996092EE1202F36E8608FA8FBD98ABDFF5402F264B1D7211536220C

This produces the full context header below:

```
00 00 00 00 00 18 00 00 00 10 00 00 00 20 00 00  
00 20 F4 74 B1 87 2B 3B 53 E4 72 1D E1 9C 08 41  
DB 6F D4 79 11 84 B9 96 09 2E E1 20 2F 36 E8 60  
8F A8 FB D9 8A BD FF 54 02 F2 64 B1 D7 21 15 36  
22 0C
```

This context header is the thumbprint of the authenticated encryption algorithm pair (AES-192-CBC encryption + HMACSHA256 validation). The components, as described [above](#) are:

- the marker (00 00)
- the block cipher key length (00 00 00 18)
- the block cipher block size (00 00 00 10)
- the HMAC key length (00 00 00 20)
- the HMAC digest size (00 00 00 20)
- the block cipher PRP output (F4 74 - DB 6F) and
- the HMAC PRF output (D4 79 - end).

Note: The CBC-mode encryption + HMAC authentication context header is built the same way regardless of whether the algorithms implementations are provided by Windows CNG or by managed SymmetricAlgorithm and KeyedHashAlgorithm types. This allows applications running on different operating systems to reliably produce the same context header even though the implementations of the algorithms differ between OSes. (In practice, the KeyedHashAlgorithm doesn't have to be a proper HMAC. It can be any keyed hash algorithm type.)

Example: 3DES-192-CBC + HMACSHA1 First, let ($K_E \parallel K_H$) = SP800_108_CTR(prf = HMACSHA512, key = "", label = "", context = ""), where $|K_E| = 192$ bits and $|K_H| = 160$ bits per the specified algorithms. This leads to $K_E = A219..E2BB$ and $K_H = DC4A..B464$ in the example below:

```
A2 19 60 2F 83 A9 13 EA B0 61 3A 39 B8 A6 7E 22  
61 D9 F8 6C 10 51 E2 BB DC 4A 00 D7 03 A2 48 3E  
D1 F7 5A 34 EB 28 3E D7 D4 67 B4 64
```

Next, compute $\text{Enc}_{\text{CBC}}(K_E, IV, "")$ for 3DES-192-CBC given $IV = 0^*$ and K_E as above.

result := ABB100F81E53E10E

Next, compute $\text{MAC}(K_H, "")$ for HMACSHA1 given K_H as above.

result := 76EB189B35CF03461DDF877CD9F4B1B4D63A7555

This produces the full context header which is a thumbprint of the authenticated encryption algorithm pair (3DES-192-CBC encryption + HMACSHA1 validation), shown below:

```
00 00 00 00 00 18 00 00 00 08 00 00 00 14 00 00  
00 14 AB B1 00 F8 1E 53 E1 0E 76 EB 18 9B 35 CF  
03 46 1D DF 87 7C D9 F4 B1 B4 D6 3A 75 55
```

The components break down as follows:

- the marker (00 00)

- the block cipher key length (00 00 00 18)
- the block cipher block size (00 00 00 08)
- the HMAC key length (00 00 00 14)
- the HMAC digest size (00 00 00 14)
- the block cipher PRP output (AB B1 - E1 0E) and
- the HMAC PRF output (76 EB - end).

Galois/Counter Mode encryption + authentication The context header consists of the following components:

- [16 bits] The value 00 01, which is a marker meaning “GCM encryption + authentication”.
- [32 bits] The key length (in bytes, big-endian) of the symmetric block cipher algorithm.
- [32 bits] The nonce size (in bytes, big-endian) used during authenticated encryption operations. (For our system, this is fixed at nonce size = 96 bits.)
- [32 bits] The block size (in bytes, big-endian) of the symmetric block cipher algorithm. (For GCM, this is fixed at block size = 128 bits.)
- [32 bits] The authentication tag size (in bytes, big-endian) produced by the authenticated encryption function. (For our system, this is fixed at tag size = 128 bits.)
- [128 bits] The tag of $\text{Enc}_{\text{GCM}}(K_E, \text{nonce}, "")$, which is the output of the symmetric block cipher algorithm given an empty string input and where nonce is a 96-bit all-zero vector.

K_E is derived using the same mechanism as in the CBC encryption + HMAC authentication scenario. However, since there is no K_H in play here, we essentially have $|K_H| = 0$, and the algorithm collapses to the below form.

$K_E = \text{SP800_108_CTR}(\text{prf} = \text{HMACSHA512}, \text{key} = "", \text{label} = "", \text{context} = "")$

Example: AES-256-GCM First, let $K_E = \text{SP800_108_CTR}(\text{prf} = \text{HMACSHA512}, \text{key} = "", \text{label} = "", \text{context} = "")$, where $|K_E| = 256$ bits.

$K_E := 22BC6F1B171C08C4AE2F27444AF8FC8B3087A90006CAEA91FDCFB47C1B8733B8$

Next, compute the authentication tag of $\text{Enc}_{\text{GCM}}(K_E, \text{nonce}, "")$ for AES-256-GCM given nonce = 096 and K_E as above.

result := E7DCCE66DF855A323A6BB7BD7A59BE45

This produces the full context header below:

00 01 00 00 00 20 00 00 00 0C 00 00 00 10 00 00
00 10 E7 DC CE 66 DF 85 5A 32 3A 6B B7 BD 7A 59
BE 45

The components break down as follows:

- the marker (00 01)
- the block cipher key length (00 00 00 20)
- the nonce size (00 00 00 0C)
- the block cipher block size (00 00 00 10)
- the authentication tag size (00 00 00 10) and
- the authentication tag from running the block cipher (E7 DC - end).

Key Management

The data protection system automatically manages the lifetime of master keys used to protect and unprotect payloads. Each key can exist in one of four stages.

- Created - the key exists in the key ring but has not yet been activated. The key shouldn't be used for new Protect operations until sufficient time has elapsed that the key has had a chance to propagate to all machines that are consuming this key ring.
- Active - the key exists in the key ring and should be used for all new Protect operations.
- Expired - the key has run its natural lifetime and should no longer be used for new Protect operations.
- Revoked - the key is compromised and must not be used for new Protect operations.

Created, active, and expired keys may all be used to unprotect incoming payloads. Revoked keys by default may not be used to unprotect payloads, but the application developer can *override this behavior* if necessary.

Warning: The developer might be tempted to delete a key from the key ring (e.g., by deleting the corresponding file from the file system). At that point, all data protected by the key is permanently undecipherable, and there is no emergency override like there is with revoked keys. Deleting a key is truly destructive behavior, and consequently the data protection system exposes no first-class API for performing this operation.

Default key selection When the data protection system reads the key ring from the backing repository, it will attempt to locate a “default” key from the key ring. The default key is used for new Protect operations.

The general heuristic is that the data protection system chooses the key with the most recent activation date as the default key. (There's a small fudge factor to allow for server-to-server clock skew.) If the key is expired or revoked, and if the application has not disabled automatic key generation, then a new key will be generated with immediate activation per the *key expiration and rolling* policy below.

The reason the data protection system generates a new key immediately rather than falling back to a different key is that new key generation should be treated as an implicit expiration of all keys that were activated prior to the new key. The general idea is that new keys may have been configured with different algorithms or encryption-at-rest mechanisms than old keys, and the system should prefer the current configuration over falling back.

There is an exception. If the application developer has *disabled automatic key generation*, then the data protection system must choose something as the default key. In this fallback scenario, the system will choose the non-revoked key with the most recent activation date, with preference given to keys that have had time to propagate to other machines in the cluster. The fallback system may end up choosing an expired default key as a result. The fallback system will never choose a revoked key as the default key, and if the key ring is empty or every key has been revoked then the system will produce an error upon initialization.

Key expiration and rolling When a key is created, it is automatically given an activation date of { now + 2 days } and an expiration date of { now + 90 days }. The 2-day delay before activation gives the key time to propagate through the system. That is, it allows other applications pointing at the backing store to observe the key at their next auto-refresh period, thus maximizing the chances that when the key ring does become active it has propagated to all applications that might need to use it.

If the default key will expire within 2 days and if the key ring does not already have a key that will be active upon expiration of the default key, then the data protection system will automatically persist a new key to the key ring. This new key has an activation date of { default key's expiration date } and an expiration date of { now + 90 days }. This allows the system to automatically roll keys on a regular basis with no interruption of service.

There might be circumstances where a key will be created with immediate activation. One example would be when the application hasn't run for a time and all keys in the key ring are expired. When this happens, the key is given an activation date of { now } without the normal 2-day activation delay.

The default key lifetime is 90 days, though this is configurable as in the following example.

```
services.ConfigureDataProtection(configure =>
{
 // use 14-day lifetime instead of 90-day lifetime
 configure.SetDefaultKeyLifetime(TimeSpan.FromDays(14));
});
```

An administrator can also change the default system-wide, though an explicit call to SetDefaultKeyLifetime will override any system-wide policy. The default key lifetime cannot be shorter than 7 days.

Automatic keyring refresh When the data protection system initializes, it reads the key ring from the underlying repository and caches it in memory. This cache allows Protect and Unprotect operations to proceed without hitting the backing store. The system will automatically check the backing store for changes approximately every 24 hours or when the current default key expires, whichever comes first.

Warning: Developers should very rarely (if ever) need to use the key management APIs directly. The data protection system will perform automatic key management as described above.

The data protection system exposes an interface IKeyManager that can be used to inspect and make changes to the key ring. The DI system that provided the instance of IDataProtectionProvider can also provide an instance of IKeyManager for your consumption. Alternatively, you can pull the IKeyManager straight from the IServiceProvider as in the example below.

Any operation which modifies the key ring (creating a new key explicitly or performing a revocation) will invalidate the in-memory cache. The next call to Protect or Unprotect will cause the data protection system to reread the key ring and recreate the cache.

The sample below demonstrates using the IKeyManager interface to inspect and manipulate the key ring, including revoking existing keys and generating a new key manually.

```
1  using System;
2  using System.IO;
3  using System.Threading;
4  using Microsoft.AspNetCore.DataProtection;
5  using Microsoft.AspNetCore.DataProtection.KeyManagement;
6  using Microsoft.Framework.DependencyInjection;
7
8  public class Program
9  {
10 public static void Main(string[] args)
11 {
12 var serviceCollection = new ServiceCollection();
13 serviceCollection.AddDataProtection();
14 serviceCollection.ConfigureDataProtection(configure =>
15 {
16 // point at a specific folder and use DPAPI to encrypt keys
17 configure.PersistKeysToFileSystem(new DirectoryInfo(@"c:\temp-keys"));
18 configure.ProtectKeysWithDpapi();
19 });
20 var services = serviceCollection.BuildServiceProvider();
21
22 // perform a protect operation to force the system to put at least
23 // one key in the key ring
24 services.GetDataProtector("Sample.KeyManager.v1").Protect("payload");
25 Console.WriteLine("Performed a protect operation.");
```

```
26 Thread.Sleep(2000);  
27  
28 // get a reference to the key manager  
29 var keyManager = services.GetService<IKeyManager>();  
30  
31 // list all keys in the key ring  
32 var allKeys = keyManager.GetAllKeys();  
33 Console.WriteLine($"The key ring contains {allKeys.Count} key(s).");  
34 foreach (var key in allKeys)  
35 {  
36 Console.WriteLine($"Key {key.KeyId:B}: Created = {key.CreationDate:u}, IsRevoked = {key.IsRevoked}");  
37 }  
38  
39 // revoke all keys in the key ring  
40 keyManager.RevokeAllKeys(DateTimeOffset.Now, reason: "Revocation reason here.");  
41 Console.WriteLine("Revoked all existing keys.");  
42  
43 // add a new key to the key ring with immediate activation and a 1-month expiration  
44 keyManager.CreateNewKey(  
45 activationDate: DateTimeOffset.Now,  
46 expirationDate: DateTimeOffset.Now.AddMonths(1));  
47 Console.WriteLine("Added a new key.");  
48  
49 // list all keys in the key ring  
50 allKeys = keyManager.GetAllKeys();  
51 Console.WriteLine($"The key ring contains {allKeys.Count} key(s).");  
52 foreach (var key in allKeys)  
53 {  
54 Console.WriteLine($"Key {key.KeyId:B}: Created = {key.CreationDate:u}, IsRevoked = {key.IsRevoked}");  
55 }  
56 }  
57  
/*  
 * SAMPLE OUTPUT  
 *  
 * Performed a protect operation.  
 * The key ring contains 1 key(s).  
 * Key {1b948618-be1f-440b-b204-64ff5a152552}: Created = 2015-03-18 22:20:49Z, IsRevoked = False  
 * Revoked all existing keys.  
 * Added a new key.  
 * The key ring contains 2 key(s).  
 * Key {1b948618-be1f-440b-b204-64ff5a152552}: Created = 2015-03-18 22:20:49Z, IsRevoked = True  
 * Key {2266fc40-e2fb-48c6-8ce2-5fde6b1493f7}: Created = 2015-03-18 22:20:51Z, IsRevoked = False  
 */
```

Key storage The data protection system has a heuristic whereby it tries to deduce an appropriate key storage location and encryption at rest mechanism automatically. This is also configurable by the app developer. The following documents discuss the in-box implementations of these mechanisms:

- *In-box key storage providers*
- *In-box key encryption at rest providers*

Key Storage Providers

By default the data protection system *employs a heuristic* to determine where cryptographic key material should be persisted. The developer can override the heuristic and manually specify the location.

Note: If you specify an explicit key persistence location, the data protection system will deregister the default key encryption at rest mechanism that the heuristic provided, so keys will no longer be encrypted at rest. It is recommended that you additionally *specify an explicit key encryption mechanism* for production applications.

The data protection system ships with two in-box key storage providers.

File system We anticipate that the majority of applications will use a file system-based key repository. To configure this, call the PersistKeysToFileSystem configuration routine as demonstrated below, providing a DirectoryInfo pointing to the repository where keys should be stored.

```
sc.ConfigureDataProtection(configure =>
{
 // persist keys to a specific directory
 configure.PersistKeysToFileSystem(new DirectoryInfo(@"c:\temp-keys"));
});
```

The DirectoryInfo can point to a directory on the local machine, or it can point to a folder on a network share. If pointing to a directory on the local machine (and the scenario is that only applications on the local machine will need to use this repository), consider using [Windows DPAPI](#) to encrypt the keys at rest. Otherwise consider using an [X.509 certificate](#) to encrypt keys at rest.

Registry Sometimes the application might not have write access to the file system. Consider a scenario where an application is running as a virtual service account (such as w3wp.exe's app pool identity). In these cases, the administrator may have provisioned a registry key that is appropriate ACLED for the service account identity. Call the PersistKeysToRegistry configuration routine as demonstrated below to take advantage of this, providing a RegistryKey pointing to the location where cryptographic key material should be stored.

```
sc.ConfigureDataProtection(configure =>
{
 // persist keys to a specific location in the system registry
 configure.PersistKeysToRegistry(Registry.CurrentUser.OpenSubKey(@"SOFTWARE\Sample\keys"));
});
```

If you use the system registry as a persistence mechanism, consider using [Windows DPAPI](#) to encrypt the keys at rest.

Custom key repository If the in-box mechanisms are not appropriate, the developer can specify his own key persistence mechanism by providing a custom IXmlRepository.

Key Encryption At Rest

By default the data protection system *employs a heuristic* to determine how cryptographic key material should be encrypted at rest. The developer can override the heuristic and manually specify how keys should be encrypted at rest.

Note: If you specify an explicit key encryption at rest mechanism, the data protection system will deregister the default key storage mechanism that the heuristic provided. You must *specify an explicit key storage mechanism*, otherwise the data protection system will fail to start. The data protection system ships with three in-box key encryption mechanisms.

Windows DPAPI *This mechanism is available only on Windows.*

When Windows DPAPI is used, key material will be encrypted via `CryptProtectData` before being persisted to storage. DPAPI is an appropriate encryption mechanism for data that will never be read outside of the current machine (though it is possible to back these keys up to Active Directory; see [DPAPI and Roaming Profiles](#)). For example to configure DPAPI key-at-rest encryption.

```
sc.ConfigureDataProtection(configure =>
{
 // only the local user account can decrypt the keys
 configure.ProtectKeysWithDpapi();
});
```

If `ProtectKeysWithDpapi` is called with no parameters, only the current Windows user account can decipher the persisted key material. You can optionally specify that any user account on the machine (not just the current user account) should be able to decipher the key material, as shown in the below example.

```
sc.ConfigureDataProtection(configure =>
{
 // all user accounts on the machine can decrypt the keys
 configure.ProtectKeysWithDpapi(protectToLocalMachine: true);
});
```

X.509 certificate *This mechanism is not yet available on Core CLR.*

If your application is spread across multiple machines, it may be convenient to distribute a shared X.509 certificate across the machines and to configure applications to use this certificate for encryption of keys at rest. See below for an example.

```
sc.ConfigureDataProtection(configure =>
{
 // searches the cert store for the cert with this thumbprint
 configure.ProtectKeysWithCertificate("3BCE558E2AD3E0E34A7743EAB5AEA2A9BD2575A0");
});
```

Because this mechanism uses `X509Certificate2` and `EncryptedXml` under the covers, this feature is currently only available on Desktop CLR. Additionally, due to .NET Framework limitations only certificates with CAPI private keys are supported. See [Certificate-based encryption with Windows DPAPI-NG](#) below for possible workarounds to these limitations.

Windows DPAPI-NG *This mechanism is available only on Windows 8 / Windows Server 2012 and later.*

Beginning with Windows 8, the operating system supports DPAPI-NG (also called CNG DPAPI). Microsoft lays out its usage scenario as follows.

Cloud computing, however, often requires that content encrypted on one computer be decrypted on another. Therefore, beginning with Windows 8, Microsoft extended the idea of using a relatively straightforward API to encompass cloud scenarios. This new API, called DPAPI-NG, enables you to securely share secrets (keys, passwords, key material) and messages by protecting them to a set of principals that can be used to unprotect them on different computers after proper authentication and authorization.

From [https://msdn.microsoft.com/en-us/library/windows/desktop/hh706794\(v=vs.85\).aspx](https://msdn.microsoft.com/en-us/library/windows/desktop/hh706794(v=vs.85).aspx)

The principal is encoded as a protection descriptor rule. Consider the below example, which encrypts key material such that only the domain-joined user with the specified SID can decrypt the key material.

```
sc.ConfigureDataProtection(configure =>
{
 // uses the descriptor rule "SID=S-1-5-21-..."
 configure.ProtectKeysWithDpapiNG("SID=S-1-5-21-...", 
 flags: DpapiNGProtectionDescriptorFlags.None);
});
```

There is also a parameterless overload of `ProtectKeysWithDpapiNG`. This is a convenience method for specifying the rule “SID=mine”, where `mine` is the SID of the current Windows user account.

```
sc.ConfigureDataProtection(configure =>
{
 // uses the descriptor rule "SID={current account SID}"
 configure.ProtectKeysWithDpapiNG();
});
```

In this scenario, the AD domain controller is responsible for distributing the encryption keys used by the DPAPI-NG operations. The target user will be able to decipher the encrypted payload from any domain-joined machine (provided that the process is running under their identity).

Certificate-based encryption with Windows DPAPI-NG If you’re running on Windows 8.1 / Windows Server 2012 R2 or later, you can use Windows DPAPI-NG to perform certificate-based encryption, even if the application is running on Core CLR. To take advantage of this, use the rule descriptor string “CERTIFICATE=HashId:thumbprint”, where `thumbprint` is the hex-encoded SHA1 thumbprint of the certificate to use. See below for an example.

```
sc.ConfigureDataProtection(configure =>
{
 // searches the cert store for the cert with this thumbprint
 configure.ProtectKeysWithDpapiNG("CERTIFICATE=HashId:3BCE558E2AD3E0E34A7743EAB5AEA2A9BD2575A0",
 flags: DpapiNGProtectionDescriptorFlags.None);
});
```

Any application which is pointed at this repository must be running on Windows 8.1 / Windows Server 2012 R2 or later to be able to decipher this key.

Custom key encryption If the in-box mechanisms are not appropriate, the developer can specify their own key encryption mechanism by providing a custom `IXmlEncryptor`.

Key Immutability and Changing Settings

Once an object is persisted to the backing store, its representation is forever fixed. New data can be added to the backing store, but existing data can never be mutated. The primary purpose of this behavior is to prevent data corruption.

One consequence of this behavior is that once a key is written to the backing store, it is immutable. Its creation, activation, and expiration dates can never be changed, though it can be revoked by using `IKeyManager`. Additionally, its underlying algorithmic information, master keying material, and encryption at rest properties are also immutable.

If the developer changes any setting that affects key persistence, those changes will not go into effect until the next time a key is generated, either via an explicit call to `IKeyManager.CreateNewKey` or via the data protection system’s own *automatic key generation* behavior. The settings that affect key persistence are as follows:

- *The default key lifetime*
- *The key encryption at rest mechanism*

- *The algorithmic information contained within the key*

If you need these settings to kick in earlier than the next automatic key rolling time, consider making an explicit call to IKeyManager.CreateNewKey to force the creation of a new key. Remember to provide an explicit activation date ({ now + 2 days } is a good rule of thumb to allow time for the change to propagate) and expiration date in the call.

Tip: All applications touching the repository should specify the same settings in the call to ConfigureDataProtection, otherwise the properties of the persisted key will be dependent on the particular application that invoked the key generation routines.

Key Storage Format

Objects are stored at rest in XML representation. The default directory for key storage is %LOCALAPPDATA%\ASP.NETDataProtection-Keys\.

The <key> element Keys exist as top-level objects in the key repository. By convention keys have the filename key-{guid}.xml, where {guid} is the id of the key. Each such file contains a single key. The format of the file is as follows.

```
<?xml version="1.0" encoding="utf-8"?>
<key id="80732141-ec8f-4b80-af9c-c4d2d1ff8901" version="1">
  <creationDate>2015-03-19T23:32:02.3949887Z</creationDate>
  <activationDate>2015-03-19T23:32:02.3839429Z</activationDate>
  <expirationDate>2015-06-17T23:32:02.3839429Z</expirationDate>
  <descriptor deserializerType="{deserializerType}">
 <descriptor>
 <encryption algorithm="AES_256_CBC" />
 <validation algorithm="HMACSHA256" />
 <enc:encryptedSecret decryptorType="{decryptorType}" xmlns:enc="...">
 <encryptedKey>
 <!-- This key is encrypted with Windows DPAPI. -->
 <value>AQAAANCM...8/zeP81cwAg==</value>
 </encryptedKey>
 </enc:encryptedSecret>
 </descriptor>
  </descriptor>
</key>
```

The <key> element contains the following attributes and child elements:

- The key id. This value is treated as authoritative; the filename is simply a nicety for human readability.
- The version of the <key> element, currently fixed at 1.
- The key's creation, activation, and expiration dates.
- A <descriptor> element, which contains information on the authenticated encryption implementation contained within this key.

In the above example, the key's id is {80732141-ec8f-4b80-af9c-c4d2d1ff8901}, it was created and activated on March 19, 2015, and it has a lifetime of 90 days. (Occasionally the activation date might be slightly before the creation date as in this example. This is due to a nit in how the APIs work and is harmless in practice.)

The <descriptor> element The outer <descriptor> element contains an attribute deserializerType, which is the assembly-qualified name of a type which implements IAuthenticatedEncryptorDescriptorDeserializer. This type is responsible for reading the inner <descriptor> element and for parsing the information contained within.

The particular format of the <descriptor> element depends on the authenticated encryptor implementation encapsulated by the key, and each deserializer type expects a slightly different format for this. In general, though, this element will contain algorithmic information (names, types, OIDs, or similar) and secret key material. In the above example, the descriptor specifies that this key wraps AES-256-CBC encryption + HMACSHA256 validation.

The <encryptedSecret> element An <encryptedSecret> element which contains the encrypted form of the secret key material may be present if *encryption of secrets at rest is enabled*. The attribute decryptorType will be the assembly-qualified name of a type which implements IXmlDecryptor. This type is responsible for reading the inner <encryptedKey> element and decrypting it to recover the original plaintext.

As with <descriptor>, the particular format of the <encryptedSecret> element depends on the at-rest encryption mechanism in use. In the above example, the master key is encrypted using Windows DPAPI per the comment.

The <revocation> element Revocations exist as top-level objects in the key repository. By convention revocations have the filename **revocation-{timestamp}.xml** (for revoking all keys before a specific date) or **revocation-{guid}.xml** (for revoking a specific key). Each file contains a single <revocation> element.

For revocations of individual keys, the file contents will be as below.

```
<?xml version="1.0" encoding="utf-8"?>
<revocation version="1">
  <revocationDate>2015-03-20T22:45:30.2616742Z</revocationDate>
  <key id="eb4fc299-8808-409d-8a34-23fc83d026c9" />
  <reason>human-readable reason</reason>
</revocation>
```

In this case, only the specified key is revoked. If the key id is “*”, however, as in the below example, all keys whose creation date is prior to the specified revocation date are revoked.

```
<?xml version="1.0" encoding="utf-8"?>
<revocation version="1">
  <revocationDate>2015-03-20T15:45:45.7366491-07:00</revocationDate>
  <!-- All keys created before the revocation date are revoked. -->
  <key id="*" />
  <reason>human-readable reason</reason>
</revocation>
```

The <reason> element is never read by the system. It is simply a convenient place to store a human-readable reason for revocation.

Ephemeral data protection providers

There are scenarios where an application needs a throwaway IDataProtectionProvider. For example, the developer might just be experimenting in a one-off console application, or the application itself is transient (it's scripted or a unit test project). To support these scenarios the package Microsoft.AspNet.DataProtection includes a type EphemeralDataProtectionProvider. This type provides a basic implementation of IDataProtectionProvider whose key repository is held solely in-memory and isn't written out to any backing store.

Each instance of EphemeralDataProtectionProvider uses its own unique master key. Therefore, if an IDataProtector rooted at an EphemeralDataProtectionProvider generates a protected payload, that payload can only be unprotected by an equivalent IDataProtector (given the same *purpose* chain) rooted at the same EphemeralDataProtectionProvider instance.

The following sample demonstrates instantiating an EphemeralDataProtectionProvider and using it to protect and unprotect data.

```
using System;
using Microsoft.AspNet.DataProtection;

public class Program
{
 public static void Main(string[] args)
 {
 const string purpose = "Ephemeral.App.v1";

 // create an ephemeral provider and demonstrate that it can round-trip a payload
 var provider = new EphemeralDataProtectionProvider();
 var protector = provider.CreateProtector(purpose);
 Console.WriteLine("Enter input: ");
 string input = Console.ReadLine();

 // protect the payload
 string protectedPayload = protector.Protect(input);
 Console.WriteLine($"Protect returned: {protectedPayload}");

 // unprotect the payload
 string unprotectedPayload = protector.Unprotect(protectedPayload);
 Console.WriteLine($"Unprotect returned: {unprotectedPayload}");

 // if I create a new ephemeral provider, it won't be able to unprotect existing
 // payloads, even if I specify the same purpose
 provider = new EphemeralDataProtectionProvider();
 protector = provider.CreateProtector(purpose);
 unprotectedPayload = protector.Unprotect(protectedPayload); // THROWS
 }
}

/*
 * SAMPLE OUTPUT
 *
 * Enter input: Hello!
 * Protect returned: CfDJ8AAAAAAAAAAAAAAA...uGoxWLjGKtm1SkNACQ
 * Unprotect returned: Hello!
 * << throws CryptographicException >>
*/
```

Compatibility

Sharing cookies between applications.

Web sites commonly consist of many individual web applications, all working together harmoniously. If an application developer wants to provide a good single-sign-on experience, he'll often need all of the different web applications within the site to share authentication tickets between each other.

To support this scenario, the data protection stack allows sharing Katana cookie authentication and ASP.NET 5 cookie authentication tickets.

Sharing authentication cookies between ASP.NET 5 applications. To share authentication cookies between two different ASP.NET 5 applications, configure each application that should share cookies as follows.

1. Install the package `Microsoft.AspNet.Authentication.Cookies.Shareable` into each of your ASP.NET 5 applications.
2. In `Startup.cs`, locate the call to `UseIdentity`, which will generally look like the following.

```
// Add cookie-based authentication to the request pipeline.
app.UseIdentity();
```

3. Remove the call to `UseIdentity`, replacing it with four separate calls to `UseCookieAuthentication`. (`UseIdentity` calls these four methods under the covers.) In the call to `UseCookieAuthentication` that sets up the application cookie, provide an instance of a `DataProtectionProvider` that has been initialized to a key storage location.

```
// Add cookie-based authentication to the request pipeline.
// NOTE: Need to decompose this into its constituent components
// app.UseIdentity();

app.UseCookieAuthentication(null, IdentityOptions.ExternalCookieAuthenticationScheme);
app.UseCookieAuthentication(null, IdentityOptions.TwoFactorRememberMeCookieAuthenticationScheme);
app.UseCookieAuthentication(null, IdentityOptions.TwoFactorUserIdCookieAuthenticationScheme);
app.UseCookieAuthentication(null, IdentityOptions.ApplicationCookieAuthenticationScheme,
 dataProtectionProvider: new DataProtectionProvider(
 new DirectoryInfo(@"c:\shared-auth-ticket-keys\")));
```

Caution: When used in this manner, the `DirectoryInfo` should point to a key storage location specifically set aside for authentication cookies. The application name is ignored (intentionally so, since you're trying to get multiple applications to share payloads). You should consider configuring the `DataProtectionProvider` such that keys are encrypted at rest, as in the below example.

```
app.UseCookieAuthentication(null, IdentityOptions.ApplicationCookieAuthenticationScheme,
 dataProtectionProvider: new DataProtectionProvider(
 new DirectoryInfo(@"c:\shared-auth-ticket-keys\"),
 configure =>
 {
 configure.ProtectKeysWithCertificate("thumbprint");
 }));
});
```

The cookie authentication middleware will use the explicitly provided implementation of the `DataProtectionProvider`, which due to taking an explicit directory in its constructor is isolated from the data protection system used by other parts of the application.

Sharing authentication cookies between ASP.NET 4.x and ASP.NET 5 applications. ASP.NET 4.x applications which use Katana cookie authentication middleware can be configured to generate authentication cookies which are compatible with the ASP.NET 5 cookie authentication middleware. This allows upgrading a large site's individual applications piecemeal while still providing a smooth single sign on experience across the site.

Tip: You can tell if your existing application uses Katana cookie authentication middleware by the existence of a call to `UseCookieAuthentication` in your project's `Startup.Auth.cs`. ASP.NET 4.x web application projects created with Visual Studio 2013 and later use the Katana cookie authentication middleware by default.

Note: Your ASP.NET 4.x application must target .NET Framework 4.5.1 or higher, otherwise the necessary NuGet packages will fail to install.

To share authentication cookies between your ASP.NET 4.x applications and your ASP.NET 5 applications, configure the ASP.NET 5 application as stated above, then configure your ASP.NET 4.x applications by following the steps below.

1. Install the package `Microsoft.Owin.Security.Cookies.Shareable` into each of your ASP.NET 4.x applications.
2. In `Startup.Auth.cs`, locate the call to `UseCookieAuthentication`, which will generally look like the following.

```
app.UseCookieAuthentication(new CookieAuthenticationOptions
{
 // ...
});
```

3. Modify the call to `UseCookieAuthentication` as follows, changing the `AuthenticationType` and `CookieName` to match those of the ASP.NET 5 cookie authentication middleware, and providing an instance of a `DataProtectionProvider` that has been initialized to a key storage location.

```
app.UseCookieAuthentication(new CookieAuthenticationOptions
{
 AuthenticationType = DefaultCompatibilityConstants.ApplicationCookieAuthenticationType,
 CookieName = DefaultCompatibilityConstants.CookieName,
 // CookiePath = "...", (if necessary)
 // ...
},
dataProtectionProvider: new DataProtectionProvider(
 new DirectoryInfo(@"c:\shared-auth-ticket-keys\")));
```

The `DirectoryInfo` has to point to the same storage location that you pointed your ASP.NET 5 application to.

4. In `IdentityModels.cs`, change the call to `ApplicationUserManager.CreateIdentity` to use the same authentication type as in the cookie middleware.

```
public ClaimsIdentity GenerateUserIdentity(ApplicationUserManager manager)
{
 // Note the authenticationType must match the one defined in CookieAuthenticationOptions.AuthenticationType
 var userIdentity = manager.CreateIdentity(this, DefaultCompatibilityConstants.ApplicationCookieAuthenticationType);
 // ...
}
```

The ASP.NET 4.x and ASP.NET 5 applications are now configured to share authentication cookies.

Note: You'll need to make sure that the ASP.NET Identity system for each application is pointed at the same user database. Otherwise the identity system will produce failures at runtime when it tries to match the information in the authentication cookie against the information in its database.

Replacing <machineKey> in ASP.NET 4.5.1

As of ASP.NET 4.5, the implementation of the `<machineKey>` element is replaceable. This allows most calls to ASP.NET 4.x (but not 5.x) cryptographic routines to be routed through a replacement data protection mechanism, including the new data protection system.

Package installation

Note: The new data protection system can only be installed into an existing ASP.NET application targeting .NET 4.5.1 or higher. Installation will fail if the application targets .NET 4.5 or lower.

To install the new data protection system into an existing ASP.NET 4.5.1+ project, install the package `Microsoft.AspNet.DataProtection.SystemWeb`. This will instantiate the data protection system using the *default configuration* settings.

When you install the package, it inserts a line into Web.config that tells ASP.NET to use it for most cryptographic operations, including forms authentication, view state, and calls to MachineKey.Protect. The line that's inserted reads as follows.

```
<machineKey compatibilityMode="Framework45" dataProtectorType="..." />
```

Tip: You can tell if the new data protection system is active by inspecting fields like __VIEWSTATE, which should begin with "CfDJ8" as in the below example. "CfDJ8" is the base64 representation of the magic "09 F0 C9 F0" header that identifies a payload protected by the data protection system.

```
<input type="hidden" name="__VIEWSTATE" id="__VIEWSTATE" value="CfDJ8AWPr2EQPTBGs3L2GCZOpk..." />
```

Package configuration The data protection system is instantiated with a default zero-setup configuration. However, since by default keys are persisted to the local file system, this won't work for applications which are deployed in a farm. To resolve this, you can provide configuration by creating a type which subclasses DataProtectionStartup and overrides its ConfigureServices method.

Below is an example of a custom data protection startup type which configured both where keys are persisted and how they're encrypted at rest. It also overrides the default app isolation policy by providing its own application name.

```
using System;
using System.IO;
using Microsoft.AspNetCore.DataProtection.SystemWeb;
using Microsoft.Framework.DependencyInjection;

namespace DataProtectionDemo
{
 public class MyDataProtectionStartup : DataProtectionStartup
 {
 public override void ConfigureServices(IServiceCollection services)
 {
 services.ConfigureDataProtection(configure =>
 {
 configure.SetApplicationName("my-app");
 configure.PersistKeysToFileSystem(new DirectoryInfo(@"\\server\share\myapp-keys"));
 configure.ProtectKeysWithCertificate("thumbprint");
 });
 }
 }
}
```

Tip: You can also use <machineKey applicationName="my-app" ... /> in place of an explicit call to SetApplicationName. This is a convenience mechanism to avoid forcing the developer to create a DataProtectionStartup-derived type if all he wanted to configure was setting the application name.

To enable this custom configuration, go back to Web.config and look for the <appSettings> element that the package install added to the config file. It will look like the below.

```
<appSettings>
  <!--
  If you want to customize the behavior of the ASP.NET 5 Data Protection stack, set the
  "aspnet:dataProtectionStartupType" switch below to be the fully-qualified name of a
  type which subclasses Microsoft.AspNetCore.DataProtection.SystemWeb.DataProtectionStartup.
  -->
```

```
-->
<add key="aspnet:dataProtectionStartupType" value="" />
</appSettings>
```

Fill in the blank value with the assembly-qualified name of the DataProtectionStartup-derived type you just created. If the name of the application is DataProtectionDemo, this would look like the below.

```
<add key="aspnet:dataProtectionStartupType"
 value="DataProtectionDemo.MyDataProtectionStartup, DataProtectionDemo" />
```

The newly-configured data protection system is now ready for use inside the application.

1.13.4 Safe Storage of Application Secrets

By Rick Anderson, Daniel Roth

This tutorial shows how your application can securely store and access secrets in the local development environment. The most important point is you should never store passwords or other sensitive data in source code, and you shouldn't use production secrets in development and test mode. You can instead use the [configuration](#) system to read these values from environment variables or from values stored using the Secret Manager tool. The Secret Manager tool helps prevent sensitive data from being checked into source control. The [Configuration](#) system that is used by default in DNX based apps can read secrets stored with the Secret Manager tool described in this article.

In this article:

- [*Environment variables*](#)
- [*Installing the secret manager tool*](#)
- [*How the secret manager tool works*](#)
- [*Additional Resources*](#)

Environment variables

To avoid storing app secrets in code or in local configuration files you can instead store secrets in environment variables. You can setup the [configuration](#) framework to read values from environment variables by calling `AddEnvironmentVariables` when you setup your configuration sources. You can then use environment variables to override configuration values for all previously specified configuration sources.

For example, if you create a new ASP.NET web site app with individual user accounts, it will add a default connection string to the `config.json` file in the project with the key `Data:DefaultConnection:ConnectionString`. The default connection string is setup to use LocalDB, which runs in user mode and doesn't require a password. When you deploy your application to a test or production server you can override the `Data:DefaultConnection:ConnectionString` key value with an environment variable setting that contains the connection string (potentially with sensitive credentials) for a test or production SQL Server.

Note: Environment variables are generally stored in plain text and are not encrypted. If the machine or process is compromised then environment variables can be accessed by untrusted parties. Additional measures to prevent disclosure of user secrets may still be required.

Secret Manager

The Secret Manager tool provides a more general mechanism to store sensitive data for development work outside of your project tree. The Secret Manager tool is a [DNX command](#) that can be used to store secrets for DNX based

projects during development. With the Secret Manager tool you can associate app secrets with a specific project and share them across multiple projects.

Note: The Secret Manager tool does not encrypt the stored secrets and should not be treated as a trusted store. It is for development purposes only.

Installing the Secret Manager tool

- Install the Secret Manager tool using the .NET Development Utility (DNU). The Secret Manager tool is installed as a [DNX command](#) via the Microsoft.Extensions.SecretManager package:

```
dnu commands install Microsoft.Extensions.SecretManager
```

- Test the Secret Manager tool by running the following command:

```
user-secret -h
```

The Secret Manager tool will display usage, options and command help.

The Secret Manager tool operates on project specific configuration settings that are stored in your user profile. To use user secrets the project must specify a `userSecretsId` value in its `project.json` file. The value of `userSecretsId` is arbitrary, but is generally unique to the project.

- Add a `userSecretsId` for your project in its `project.json` file, like this:

```
{
  "webroot": "wwwroot",
  "userSecretsId": "aspnet5-WebApplication1-f7fd3f56-2899-4eea-a88e-673d24bd7090",
  "version": "1.0.0-*"
}
```

- Use the Secret Manager tool to set a secret. For example, in a command window from the project directory enter the following:

```
user-secret set MySecret ValueOfMySecret
```

You can run the secret manager tool from other directories, but you must use the `--project` option to pass in the path to the `project.json` file, like this:

```
user-secret set MySecret ValueOfMySecret --project \users\danroth27\documents\WebApplication1
```

You can also use the Secret Manager tool to list, remove and clear app secrets.

Accessing user secrets via configuration

You can access user secrets stored using the Secret Manager tool via the configuration system. To do so you first need to add the configuration source for the user secrets.

First install the user secrets configuration source to your project:

```
dnu install Microsoft.Extensions.Configuration.UserSecrets
```

Then add the user secrets configuration source:

```
1 var builder = new ConfigurationBuilder()
2 .AddJsonFile("appsettings.json")
3 .AddJsonFile($"appsettings.{env.EnvironmentName}.json", optional: true);
4
5 if (env.IsDevelopment())
6 {
7 // For more details on using the user secret store see http://go.microsoft.com/fwlink/?LinkID=532385
8 builder.AddUserSecrets();
9 }
10
11 builder.AddEnvironmentVariables();
12 Configuration = builder.Build();
```

You can now access user secrets via the configuration API:

```
string testConfig = configuration["MySecret"];
```

How the Secret Manager tool works

The secret manager tool abstracts away the implementation details, such as where and how the values are stored. You can use the tool without knowing these implementation details. In the current version, the values are stored in a **JSON** configuration file in the user profile directory:

- Windows: %APPDATA%\microsoft\UserSecrets\<userSecretsId>\secrets.json
- Linux: ~/.microsoft/usersecrets/<userSecretsId>/secrets.json
- Mac: ~/.microsoft/usersecrets/<userSecretsId>/secrets.json

The value of `userSecretsId` comes from the value specified in `project.json`.

You should not write code that depends on the location or format of the data saved with the secret manager tool, as these implementation details might change. For example, the secret values are currently *not* encrypted today, but could be someday.

Additional Resources

- [Configuration](#).
- [DNX Overview](#).

1.13.5 Enforcing SSL

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.13.6 Anti-Request Forgery

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

1.13.7 Preventing Open Redirect Attacks

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

1.13.8 Preventing Cross-Site Scripting

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this issue at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the issue.

Learn more about how you can [contribute](#) on GitHub.

1.13.9 Enabling Cross-Origin Requests (CORS)

By Mike Wasson

Browser security prevents a web page from making AJAX requests to another domain. This restriction is called the *same-origin policy*, and prevents a malicious site from reading sensitive data from another site. However, sometimes you might want to let other sites make cross-origin requests to your web app.

[Cross Origin Resource Sharing \(CORS\)](#) is a W3C standard that allows a server to relax the same-origin policy. Using CORS, a server can explicitly allow some cross-origin requests while rejecting others. CORS is safer and more flexible than earlier techniques such as [JSONP](#). This topic shows how to enable CORS in your ASP.NET 5 application.

Sections:

- *What is “same origin”?*
- *Setting up CORS*
- *Enabling CORS with middleware*
- *Enabling CORS in MVC*
- *CORS policy options*
- *How CORS works*

What is “same origin”?

Two URLs have the same origin if they have identical schemes, hosts, and ports. ([RFC 6454](#))

These two URLs have the same origin:

- <http://example.com/foo.html>
- <http://example.com/bar.html>

These URLs have different origins than the previous two:

- <http://example.net> - Different domain
- <http://example.com:9000/foo.html> - Different port
- <https://example.com/foo.html> - Different scheme
- <http://www.example.com/foo.html> - Different subdomain

Note: Internet Explorer does not consider the port when comparing origins.

Setting up CORS

To setup CORS for your application you use the `Microsoft.AspNetCore.Cors` package. In your `project.json` file, add the following:

```
"dependencies": {  
 "Microsoft.AspNetCore.Cors": "6.0.0-rc1-final",  
},
```

Add the CORS services in `Startup.cs`:

```
public void ConfigureServices(IServiceCollection services)  
{  
 services.AddCors();  
}
```

Enabling CORS with middleware

To enable CORS for your entire application add the CORS middleware to your request pipeline using the `UseCors` extension method. Note that the CORS middleware must proceed any defined endpoints in your app that you want to support cross-origin requests (ex. before any call to `UseMvc`).

You can specify a cross-origin policy when adding the CORS middleware using the `CorsPolicyBuilder` class. There are two ways to do this. The first is to call `UseCors` with a lambda:

```
public void Configure(IApplicationBuilder app)
{
 app.UseCors(builder =>
 builder.WithOrigins("http://example.com"));
}
```

The lambda takes a CorsPolicyBuilder object. I'll describe all of the configuration options later in this topic. In this example, the policy allows cross-origin requests from "http://example.com" and no other origins.

Note that CorsPolicyBuilder has a fluent API, so you can chain method calls:

```
app.UseCors(builder =>
 builder.WithOrigins("http://example.com")
 .AllowAnyHeader()
);
```

The second approach is to define one or more named CORS policies, and then select the policy by name at run time.

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddCors(options =>
 {
 options.AddPolicy("AllowSpecificOrigin",
 builder => builder.WithOrigins("http://example.com"));
 });
}

public void Configure(IApplicationBuilder app)
{
 app.UseCors("AllowSpecificOrigin");
 app.Run(async (context) =>
 {
 await context.Response.WriteAsync("Hello World!");
 });
}
```

This example adds a CORS policy named "AllowSpecificOrigin". To select the policy, pass the name to UseCors.

Enabling CORS in MVC

You can alternatively use MVC to apply specific CORS per action, per controller, or globally for all controllers. When using MVC to enable CORS the same CORS services are used, but the CORS middleware is not.

Per action

To specify a CORS policy for a specific action add the [EnableCors] attribute to the action. Specify the policy name.

```
public class HomeController : Controller
{
 [EnableCors("AllowSpecificOrigin")]
 public IActionResult Index()
 {
 return View();
 }
}
```

Per controller

To specify the CORS policy for a specific controller add the `[EnableCors]` attribute to the controller class. Specify the policy name.

```
[EnableCors("AllowSpecificOrigin")]
public class HomeController : Controller
{
```

Globally

You can enable CORS globally for all controllers by adding the `CorsAuthorizationFilterFactory` filter to the global filter collection:

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddMvc();
 services.Configure<MvcOptions>(options =>
 {
 options.Filters.Add(new CorsAuthorizationFilterFactory("AllowSpecificOrigin"));
 });
}
```

The precedence order is: Action, controller, global. Action-level policies take precedence over controller-level policies, and controller-level policies take precedence over global policies.

Disable CORS

To disable CORS for a controller or action, use the `[DisableCors]` attribute.

```
[DisableCors]
public IActionResult About()
{
 return View();
}
```

CORS policy options

This section describes the various options that you can set in a CORS policy.

- *Set the allowed origins*
- *Set the allowed HTTP methods*
- *Set the allowed request headers*
- *Set the exposed response headers*
- *Credentials in cross-origin requests*
- *Set the preflight expiration time*

For some options it may be helpful to read [How CORS works](#) first.

Set the allowed origins

To allow one or more specific origins:

```
options.AddPolicy("AllowSpecificOrigins",
builder =>
{
 builder.WithOrigins("http://example.com", "http://www.contoso.com");
});
```

To allow all origins:

```
options.AddPolicy("AllowAllOrigins",
builder =>
{
 builder.AllowAnyOrigin();
});
```

Consider carefully before allowing requests from any origin. It means that literally any website can make AJAX calls to your app.

Set the allowed HTTP methods

To specify which HTTP methods are allowed to access the resource.

```
options.AddPolicy("AllowSpecificMethods",
builder =>
{
 builder.WithOrigins("http://example.com")
 .WithMethods("GET", "POST", "HEAD");
});
```

To allow all HTTP methods:

```
options.AddPolicy("AllowAllMethods",
builder =>
{
 builder.WithOrigins("http://example.com")
 .AllowAnyMethod();
});
```

This affects pre-flight requests and Access-Control-Allow-Methods header.

Set the allowed request headers

A CORS preflight request might include an Access-Control-Request-Headers header, listing the HTTP headers set by the application (the so-called “author request headers”).

To whitelist specific headers:

```
options.AddPolicy("AllowHeaders",
builder =>
{
 builder.WithOrigins("http://example.com")
```

```
 .WithHeaders("accept", "content-type", "origin", "x-custom-header");  
});
```

To allow all author request headers:

```
options.AddPolicy("AllowAllHeaders",  
 builder =>  
 {  
 builder.WithOrigins("http://example.com")  
 .AllowAnyHeader();  
 });
```

Browsers are not entirely consistent in how they set Access-Control-Request-Headers. If you set headers to anything other than “*”, you should include at least “accept”, “content-type”, and “origin”, plus any custom headers that you want to support.

Set the exposed response headers

By default, the browser does not expose all of the response headers to the application. (See <http://www.w3.org/TR/cors/#simple-response-header>.) The response headers that are available by default are:

- Cache-Control
- Content-Language
- Content-Type
- Expires
- Last-Modified
- Pragma

The CORS spec calls these *simple response headers*. To make other headers available to the application:

```
options.AddPolicy("ExposeResponseHeaders",  
 builder =>  
 {  
 builder.WithOrigins("http://example.com")  
 .WithExposedHeaders("x-custom-header");  
 });
```

Credentials in cross-origin requests

Credentials require special handling in a CORS request. By default, the browser does not send any credentials with a cross-origin request. Credentials include cookies as well as HTTP authentication schemes. To send credentials with a cross-origin request, the client must set XMLHttpRequest.withCredentials to true.

Using XMLHttpRequest directly:

```
var xhr = new XMLHttpRequest();  
xhr.open('get', 'http://www.example.com/api/test');  
xhr.withCredentials = true;
```

In jQuery:

```
$.ajax({
 type: 'get',
 url: 'http://www.example.com/home',
 xhrFields: {
 withCredentials: true
 }
})
```

In addition, the server must allow the credentials. To allow cross-origin credentials:

```
options.AddPolicy("AllowCredentials",
 builder =>
{
 builder.WithOrigins("http://example.com")
 .AllowCredentials();
});
```

Now the HTTP response will include an Access-Control-Allow-Credentials header, which tells the browser that the server allows credentials for a cross-origin request.

If the browser sends credentials, but the response does not include a valid Access-Control-Allow-Credentials header, the browser will not expose the response to the application, and the AJAX request fails.

Be very careful about allowing cross-origin credentials, because it means a website at another domain can send a logged-in user's credentials to your app on the user's behalf, without the user being aware. The CORS spec also states that setting origins to "*" (all origins) is invalid if the Access-Control-Allow-Credentials header is present.

Set the preflight expiration time

The Access-Control-Max-Age header specifies how long the response to the preflight request can be cached. To set this header:

```
options.AddPolicy("SetPreflightExpiration",
 builder =>
{
 builder.WithOrigins("http://example.com")
 .SetPreflightMaxAge(TimeSpan.FromSeconds(2520));
});
```

How CORS works

This section describes what happens in a CORS request, at the level of the HTTP messages. It's important to understand how CORS works, so that you can configure the your CORS policy correctly, and troubleshoot if things don't work as you expect.

The CORS specification introduces several new HTTP headers that enable cross-origin requests. If a browser supports CORS, it sets these headers automatically for cross-origin requests; you don't need to do anything special in your JavaScript code.

Here is an example of a cross-origin request. The "Origin" header gives the domain of the site that is making the request:

```
GET http://myservice.azurewebsites.net/api/test HTTP/1.1
Referer: http://myclient.azurewebsites.net/
Accept: /*
Accept-Language: en-US
```

```
Origin: http://myclient.azurewebsites.net
Accept-Encoding: gzip, deflate
User-Agent: Mozilla/5.0 (compatible; MSIE 10.0; Windows NT 6.2; WOW64; Trident/6.0)
Host: myservice.azurewebsites.net
```

If the server allows the request, it sets the Access-Control-Allow-Origin header. The value of this header either matches the Origin header, or is the wildcard value “*”, meaning that any origin is allowed.:

```
HTTP/1.1 200 OK
Cache-Control: no-cache
Pragma: no-cache
Content-Type: text/plain; charset=utf-8
Access-Control-Allow-Origin: http://myclient.azurewebsites.net
Date: Wed, 20 May 2015 06:27:30 GMT
Content-Length: 12

Test message
```

If the response does not include the Access-Control-Allow-Origin header, the AJAX request fails. Specifically, the browser disallows the request. Even if the server returns a successful response, the browser does not make the response available to the client application.

Preflight Requests

For some CORS requests, the browser sends an additional request, called a “preflight request”, before it sends the actual request for the resource. The browser can skip the preflight request if the following conditions are true:

- The request method is GET, HEAD, or POST, and
- The application does not set any request headers other than Accept, Accept-Language, Content-Language, Content-Type, or Last-Event-ID, and
- The Content-Type header (if set) is one of the following:
 - application/x-www-form-urlencoded
 - multipart/form-data
 - text/plain

The rule about request headers applies to headers that the application sets by calling setRequestHeader on the XMLHttpRequest object. (The CORS specification calls these “author request headers”.) The rule does not apply to headers the browser can set, such as User-Agent, Host, or Content-Length.

Here is an example of a preflight request:

```
OPTIONS http://myservice.azurewebsites.net/api/test HTTP/1.1
Accept: /*
Origin: http://myclient.azurewebsites.net
Access-Control-Request-Method: PUT
Access-Control-Request-Headers: accept, x-my-custom-header
Accept-Encoding: gzip, deflate
User-Agent: Mozilla/5.0 (compatible; MSIE 10.0; Windows NT 6.2; WOW64; Trident/6.0)
Host: myservice.azurewebsites.net
Content-Length: 0
```

The pre-flight request uses the HTTP OPTIONS method. It includes two special headers:

- Access-Control-Request-Method: The HTTP method that will be used for the actual request.

- Access-Control-Request-Headers: A list of request headers that the application set on the actual request. (Again, this does not include headers that the browser sets.)

Here is an example response, assuming that the server allows the request:

```
HTTP/1.1 200 OK
Cache-Control: no-cache
Pragma: no-cache
Content-Length: 0
Access-Control-Allow-Origin: http://myclient.azurewebsites.net
Access-Control-Allow-Headers: x-my-custom-header
Access-Control-Allow-Methods: PUT
Date: Wed, 20 May 2015 06:33:22 GMT
```

The response includes an Access-Control-Allow-Methods header that lists the allowed methods, and optionally an Access-Control-Allow-Headers header, which lists the allowed headers. If the preflight request succeeds, the browser sends the actual request, as described earlier.

1.14 Performance

1.14.1 Measuring Application Performance

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.14.2 Caching

In Memory Caching

By Steve Smith

Caching involves keeping a copy of data in a location that can be accessed more quickly than the source data. ASP.NET 5 has rich support for caching in a variety of ways, including keeping data in memory on the local server, which is referred to as *in memory caching*.

Sections:

- [Caching Basics](#)
- [Configuring In Memory Caching](#)
- [Reading and Writing to a Memory Cache](#)
- [Cache Dependencies and Callbacks](#)

[View or download sample from GitHub.](#)

Caching Basics

Caching can dramatically improve the performance and scalability of ASP.NET applications, by eliminating unnecessary requests to external data sources for data that changes infrequently.

Note: Caching in all forms (in-memory or distributed, including session state) involves making a copy of data in order to optimize performance. The copied data should be considered ephemeral - it could disappear at any time. Apps should be written to not depend on cached data, but use it when available.

ASP.NET supports several different kinds of caches, the simplest of which is represented by the [IMemoryCache](#) interface, which represents a cache stored in the memory of the local web server.

You should always write (and test!) your application such that it can use cached data if it's available, but otherwise will work correctly using the underlying data source.

An in-memory cache is stored in the memory of a single server hosting an ASP.NET app. If an app is hosted by multiple servers in a web farm or cloud hosting environment, the servers may have different values in their local in-memory caches. Apps that will be hosted in server farms or on cloud hosting should use a [distributed cache](#) to avoid cache consistency problems.

Tip: A common use case for caching is data-driven navigation menus, which rarely change but are frequently read for display within an application. Caching results that do not vary often but which are requested frequently can greatly improve performance by reducing round trips to out of process data stores and unnecessary computation.

Configuring In Memory Caching

To use an in memory cache in your ASP.NET application, add the following dependencies to your `project.json` file:

```
1 "dependencies": {  
2 "Microsoft.AspNet.IISPlatformHandler": "1.0.0-rc1-final",  
3 "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final",  
4 "Microsoft.Extensions.Caching.Abstractions": "1.0.0-rc1-final",  
5 "Microsoft.Extensions.Caching.Memory": "1.0.0-rc1-final",  
6 "Microsoft.Extensions.Logging": "1.0.0-rc1-final",  
7 "Microsoft.Extensions.Logging.Console": "1.0.0-rc1-final"  
8 },
```

Caching in ASP.NET 5 is a *service* that should be referenced from your application by [Dependency Injection](#). To register the caching service and make it available within your app, add the following line to your `ConfigureServices` method in `Startup`:

```
1 public void ConfigureServices(IServiceCollection services)  
2 {  
3 services.AddCaching();
```

You utilize caching in your app by requesting an instance of `IMemoryCache` in your controller or middleware constructor. In the sample for this article, we are using a simple middleware component to handle requests by returning customized greeting. The constructor is shown here:

```
1 public GreetingMiddleware(RequestDelegate next,  
2 IMemoryCache memoryCache,  
3 ILogger<GreetingMiddleware> logger,  
4 IGreetingService greetingService)
```

```

5  {
6 _next = next;
7 _memoryCache = memoryCache;
8 _greetingService = greetingService;
9 _logger = logger;
10 }

```

Reading and Writing to a Memory Cache

The middleware's `Invoke` method returns the cached data when it's available.

There are two methods for accessing cache entries:

Get `Get` will return the value if it exists, but otherwise returns `null`.

TryGet `TryGet` will assign the cached value to an `out` parameter and return true if the entry exists. Otherwise it returns false.

Use the `Set` method to write to the cache. `Set` accepts the key to use to look up the value, the value to be cached, and a set of `MemoryCacheEntryOptions`. The `MemoryCacheEntryOptions` allow you to specify absolute or sliding time-based cache expiration, caching priority, callbacks, and dependencies. These options are detailed below.

The sample code (shown below) uses the `SetAbsoluteExpiration` method on `MemoryCacheEntryOptions` to cache greetings for one minute.

```

1 public Task Invoke(HttpContext httpContext)
2 {
3 string cacheKey = "GreetingMiddleware-Invoke";
4 string greeting;
5
6 // try to get the cached item; null if not found
7 // greeting = _memoryCache.Get(cacheKey) as string;
8
9 // alternately, TryGet returns true if the cache entry was found
10 if(!_memoryCache.TryGetValue(cacheKey, out greeting))
11 {
12 // fetch the value from the source
13 greeting = _greetingService.Greet("world");
14
15 // store in the cache
16 _memoryCache.Set(cacheKey, greeting,
17 new MemoryCacheEntryOptions()
18 .SetAbsoluteExpiration(TimeSpan.FromMinutes(1)));
19 _logger.LogInformation($"{cacheKey} updated from source.");
20 }
21 else
22 {
23 _logger.LogInformation($"{cacheKey} retrieved from cache.");
24 }
25
26 return httpContext.Response.WriteAsync(greeting);
27 }

```

In addition to setting an absolute expiration, a sliding expiration can be used to keep frequently requested items in the cache:

```
// keep item in cache as long as it is requested at least
// once every 5 minutes
new MemoryCacheEntryOptions()
 .SetSlidingExpiration(TimeSpan.FromMinutes(5))
```

To avoid having frequently-accessed cache entries growing too stale (because their sliding expiration is constantly reset), you can combine absolute and sliding expirations:

```
// keep item in cache as long as it is requested at least
// once every 5 minutes...
// but in any case make sure to refresh it every hour
new MemoryCacheEntryOptions()
 .SetSlidingExpiration(TimeSpan.FromMinutes(5))
 .SetAbsoluteExpiration(TimeSpan.FromHours(1))
```

By default, an instance of `MemoryCache` will automatically manage the items stored, removing entries when necessary in response to memory pressure in the app. You can influence the way cache entries are managed by setting their `CacheItemPriority` when adding the item to the cache. For instance, if you have an item you want to keep in the cache unless you explicitly remove it, you would use the `NeverRemove` priority option:

```
// keep item in cache indefinitely unless explicitly removed
new MemoryCacheEntryOptions()
 .SetPriority(CacheItemPriority.NeverRemove))
```

When you do want to explicitly remove an item from the cache, you can do so easily using the `Remove` method:

```
cache.Remove(cacheKey);
```

Cache Dependencies and Callbacks

You can configure cache entries to depend on other cache entries, the file system, or programmatic tokens, evicting the entry in response to changes. You can register a callback, which will run when a cache item is evicted.

```
1 {
2 var pause = new ManualResetEvent(false);
3
4 _memoryCache.Set(_cacheKey, _cacheItem,
5 new MemoryCacheEntryOptions()
6 .RegisterPostEvictionCallback(
7 (key, value, reason, substate) =>
8 {
9 _result = $"'{key}':'{value}' was evicted because: {reason}";
10 pause.Set();
11 }
12 ));
13
14 _memoryCache.Remove(_cacheKey);
15
16 Assert.True(pause.WaitOne(500));
17
18 Assert.Equal("'key':'value' was evicted because: Removed", _result);
19 }
```

The callback is run on a different thread from the code that removes the item from the cache.

Warning: If the callback is used to repopulate the cache it is possible other requests for the cache will take place (and find it empty) before the callback completes, possibly resulting in several threads repopulating the cached value.

Possible `eviction reasons` are:

None No reason known.

Removed The item was manually removed by a call to `Remove()`

Replaced The item was overwritten.

Expired The item timed out.

TokenExpired The token the item depended upon fired an event.

Capacity The item was removed as part of the cache's memory management process.

You can specify that one or more cache entries depend on a `CancellationTokenSource` by adding the expiration token to the `MemoryCacheEntryOptions` object. When a cached item is invalidated, call `Cancel` on the token, which will expire all of the associated cache entries (with a reason of `TokenExpired`). The following unit test demonstrates this:

```

1 public void CancellationTokenFiresCallback()
2 {
3 var cts = new CancellationTokenSource();
4 var pause = new ManualResetEvent(false);
5 _memoryCache.Set(_cacheKey, _cacheItem,
6 new MemoryCacheEntryOptions()
7 .AddExpirationToken(new CancellationToken(cts.Token))
8 .RegisterPostEvictionCallback(
9 (key, value, reason, substate) =>
10 {
11 _result = $"'{key}':'{value}' was evicted because: {reason}";
12 pause.Set();
13 }
14 );
15
16 // trigger the token
17 cts.Cancel();
18
19 Assert.True(pause.WaitOne(500));
20
21 Assert.Equal("'key':'value' was evicted because: TokenExpired", _result);
22 }
```

Using a `CancellationTokenSource` allows multiple cache entries to all be expired without the need to create a dependency between cache entries themselves (in which case, you must ensure that the source cache entry exists before it is used as a dependency for other entries).

Use a cache entry link, `IEntryLink` to specify that more than one cache entry is linked to the same cancellation token and/or time-based expiration. This approach ensures that subordinate cache entries expire at the same time as related entries.

```

1 [Fact]
2 public void CacheEntryDependencies()
3 {
4 var cts = new CancellationTokenSource();
5 var pause = new ManualResetEvent(false);
```

```
6 using (var cacheLink = _memoryCache.CreateLinkingScope())
7 {
8 _memoryCache.Set("master key", "some value",
9 new MemoryCacheEntryOptions()
10 .AddExpirationToken(new CancellationChangeToken(cts.Token)));
11
12 _memoryCache.Set(_cacheKey, _cacheItem,
13 new MemoryCacheEntryOptions()
14 .AddEntryLink(cacheLink)
15 .RegisterPostEvictionCallback(
16 (key, value, reason, substate) =>
17 {
18 _result = $"'{key}':'{value}' was evicted because: {reason}";
19 pause.Set();
20 }
21 );
22 }
23
24
25 // trigger the token to expire the master item
26 cts.Cancel();
27
28 Assert.True(pause.WaitOne(500));

```

Note: When one cache entry is linked to another, it copies that entry's expiration token and time-based expiration settings, if any. It is not expired in response to manual removal or updating of the linked entry.

Other Resources

- [Working with a Distributed Cache](#)

Working with a Distributed Cache

By Steve Smith

Distributed caches can improve the performance and scalability of ASP.NET 5 apps, especially when hosted in a cloud or server farm environment. This article explains how to work with ASP.NET 5's built-in distributed cache abstractions and implementations.

Sections:

- [*What is a Distributed Cache*](#)
- [*The IDistributedCache Interface*](#)
- [*Using a Redis Distributed Cache*](#)
- [*Using a SQL Server Distributed Cache*](#)
- [*Recommendations*](#)

[Download sample from GitHub.](#)

What is a Distributed Cache

A distributed cache is shared by multiple app servers (see [Caching Basics](#)). The information in the cache is not stored in the memory of individual web servers, and the cached data is available to all of the app's servers. This provides several advantages:

1. Cached data is coherent on all web servers. Users don't see different results depending on which web server handles their request
2. Cached data survives web server restarts and deployments. Individual web servers can be removed or added without impacting the cache.
3. The source data store has fewer requests made to it (than with multiple in-memory caches or no cache at all).

Note: If using a SQL Server Distributed Cache, some of these advantages are only true if a separate database instance is used for the cache than for the app's source data.

Like any cache, a distributed cache can dramatically improve an app's responsiveness, since typically data can be retrieved from the cache much faster than from a relational database (or web service).

Cache configuration is implementation specific. This article describes how to configure both Redis and SQL Server distributed caches. Regardless of which implementation is selected, the app interacts with the cache using a common [IDistributedCache](#) interface.

The [IDistributedCache](#) Interface

The [IDistributedCache](#) interface includes synchronous and asynchronous methods. The interface allows items to be added, retrieved, and removed from the distributed cache implementation. The [IDistributedCache](#) interface includes the following methods:

[Connect](#), [ConnectAsync](#) *Deprecated*

[Get](#), [GetAsync](#) Takes a string key and retrieves a cached item as a `byte[]` if found in the cache.

[Set](#), [SetAsync](#) Adds an item (as `byte[]`) to the cache using a string key.

[Refresh](#), [RefreshAsync](#) Refreshes an item in the cache based on its key, resetting its sliding expiration timeout (if any).

[Remove](#), [RemoveAsync](#) Removes a cache entry based on its key.

To use the [IDistributedCache](#) interface:

1. Specify the dependencies needed in `project.json`.
2. Configure the specific implementation of [IDistributedCache](#) in your `Startup` class's `ConfigureServices` method, and add it to the container there.
3. From the app's [Middleware](#) or MVC controller classes, request an instance of [IDistributedCache](#) from the constructor. The instance will be provided by [Dependency Injection \(DI\)](#).

Note: There is no need to use a Singleton or Scoped lifetime for [IDistributedCache](#) instances (at least for the built-in implementations). You can also create an instance wherever you might need one (instead of using [Dependency Injection](#)), but this can make your code harder to test, and violates the [Explicit Dependencies Principle](#).

The following example shows how to use an instance of [IDistributedCache](#) in a simple middleware component:

```
1  using System.Threading.Tasks;
2  using Microsoft.AspNetCore.Builder;
3  using Microsoft.AspNetCore.Http;
4  using Microsoft.Extensions.Caching.Distributed;
5  using System.Text;
6
7  namespace DistCacheSample
8  {
9 // You may need to install the Microsoft.AspNetCore.Http.Abstractions package into your project
10 public class StartTimeHeader
11 {
12 private readonly RequestDelegate _next;
13 private readonly IDistributedCache _cache;
14
15 public StartTimeHeader(RequestDelegate next,
16 IDistributedCache cache)
17 {
18 _next = next;
19 _cache = cache;
20 }
21
22 public async Task Invoke(HttpContext httpContext)
23 {
24 string startTimeString = "Not found.";
25 var value = await _cache.GetAsync("lastServerStartTime");
26 if (value != null)
27 {
28 startTimeString = Encoding.UTF8.GetString(value);
29 }
30
31 httpContext.Response.Headers.Append("Last-Server-Start-Time", startTimeString);
32
33 await _next.Invoke(httpContext);
34 }
35 }
36
37 // Extension method used to add the middleware to the HTTP request pipeline.
38 public static class StartTimeHeaderExtensions
39 {
40 public static IApplicationBuilder UseStartTimeHeader(this IApplicationBuilder builder)
41 {
42 return builder.UseMiddleware<StartTimeHeader>();
43 }
44 }
45 }
```

In the code above, the cached value is read, but never written. In this sample, the value is only set when a server starts up, and doesn't change. In a multi-server scenario, the most recent server to start will overwrite any previous values that were set by other servers. The Get and Set methods use the byte[] type. Therefore, the string value must be converted using Encoding.UTF8.GetString (for Get) and Encoding.UTF8.GetBytes (for Set).

The following code from Startup.cs shows the value being set:

```
1  public void Configure(IApplicationBuilder app,
2 IDistributedCache cache)
3  {
4 app.UseIISPlatformHandler();
```

```

6 var serverStartTimeString = DateTime.Now.ToString();
7 byte[] val = Encoding.UTF8.GetBytes(serverStartTimeString);
8 cache.Set("lastServerStartTime", val);
9
10  app.UseStartTimeHeader();

```

Note: Since `IDistributedCache` is configured in the `ConfigureServices` method, it is available to the `Configure` method as a parameter. Adding it as a parameter will allow the configured instance to be provided through DI.

Using a Redis Distributed Cache

Redis is an open source in-memory data store, which is often used as a distributed cache. You can use it locally, and you can configure an [Azure Redis Cache](#) for your Azure-hosted ASP.NET 5 apps. Your ASP.NET 5 app configures the cache implementation using a `RedisDistributedCache` instance.

You configure the Redis implementation in `ConfigureServices` and access it in your app code by requesting an instance of `IDistributedCache` (see the code above).

In the sample code, a `RedisCache` implementation is used when the server is configured for a Staging environment. Thus the `ConfigureStagingServices` method configures the `RedisCache`:

```

1  /// <summary>
2  /// Use Redis Cache in Staging
3  /// </summary>
4  /// <param name="services"></param>
5  public void ConfigureStagingServices(IServiceCollection services)
6  {
7 // use Redis
8 services.AddSingleton<IDistributedCache>(serviceProvider =>
9 new RedisCache(new RedisCacheOptions
10 {
11 Configuration = "localhost",
12 InstanceName = "SampleInstance"
13 }));
14 }

```

Note: To install Redis on your local machine, install the chocolatey package <http://chocolatey.org/packages/redis-64/> and run `redis-server` from a command prompt.

Using a SQL Server Distributed Cache

The `SqlServerCache` implementation allows the distributed cache to use a SQL Server database as its backing store. The installation script installs a table with the name you specify. The table will have the following schema:

Column Name	Data Type	Allow Nulls
Id	nvarchar(900)	<input type="checkbox"/>
Value	varbinary(MAX)	<input type="checkbox"/>
ExpiresAtTime	datetimeoffset(7)	<input type="checkbox"/>
SlidingExpirationInSecond...	bigint	<input checked="" type="checkbox"/>
AbsoluteExpiration	datetimeoffset(7)	<input checked="" type="checkbox"/>
		<input type="checkbox"/>

Note: If you're working with the RC1 version of `SqlServerCache`, there isn't a working installer. You can install the required table using the scripts found in the `SqlQueries.cs` file. This will be addressed in RC2.

Like all cache implementations, your app should get and set cache values using an instance of `IDistributedCache`, not a `SqlServerCache`. The sample implements `SqlServerCache` in the Production environment (so it is configured in `ConfigureProductionServices`).

```

1  /// <summary>
2  /// Use SQL Server Cache in Production
3  /// </summary>
4  /// <param name="services"></param>
5  public void ConfigureProductionServices(IServiceCollection services)
6  {
7 // Use SQL Server
8 services.AddSingleton<IDistributedCache>(serviceProvider =>
9 new SqlServerCache(new CacheOptions(new SqlServerCacheOptions()
10 {
11 ConnectionString = @"Data Source=(localdb)\v11.0;Initial Catalog=DistCache;Integrated Security=True",
12 SchemaName = "dbo",
13 TableName = "TestCache"
14 }));
15 }

```

Note: The `ConnectionString` (and optionally, `SchemaName` and `TableName`) should typically be stored outside of source control (such as `UserSecrets`), as they may contain credentials.

Recommendations

When deciding which implementation of `IDistributedCache` is right for your app, choose between Redis and SQL Server based on your existing infrastructure and environment, your performance requirements, and your team's experience. If your team is more comfortable working with Redis, it's an excellent choice. If your team prefers SQL Server, you can be confident in that implementation as well. Note that A traditional caching solution stores data in-memory which allows for fast retrieval of data. You should store commonly used data in a cache and store the entire data in a backend persistent store such as SQL Server or Azure Storage. Redis Cache is a caching solution which gives you high throughput and low latency as compared to SQL Cache. Also, you should avoid using the in-memory implementation (`MemoryCache`) in multi-server environments.

Azure Resources:

- Redis Cache on Azure
- SQL Database on Azure

Tip: The in-memory implementation of `IDistributedCache` should only be used for testing purposes or for applications that are hosted on just one server instance.

Response Caching

By Steve Smith

In this article:

- [What is Response Caching](#)
- [ResponseCache Attribute](#)

[View or download sample from GitHub](#).

What is Response Caching

Response caching refers to specifying cache-related headers on HTTP responses made by ASP.NET MVC actions. These headers specify how you want client and intermediate (proxy) machines to cache responses to certain requests (if at all). This can reduce the number of requests a client or proxy makes to the web server, since future requests for the same action may be served from the client or proxy's cache. In this case, the request is never made to the web server.

The primary HTTP header used for caching is `Cache-Control`. The [HTTP 1.1 specification](#) details many options for this directive. Three common directives are:

public Indicates that the response may be cached.

private Indicates the response is intended for a single user and **must not** be cached by a shared cache. The response could still be cached in a private cache (for instance, by the user's browser).

no-cache Indicates the response **must not** be used by a cache to satisfy any subsequent request (without successful revalidation with the origin server).

Note: **Response caching does not cache responses on the web server.** It differs from [output caching](#), which

would cache responses in memory on the server in earlier versions of ASP.NET and ASP.NET MVC. Output caching middleware is planned to be added to ASP.NET MVC 6 in a future release.

Additional HTTP headers used for caching include `Pragma` and `Vary`, which are described below. Learn more about Caching in HTTP from the specification.

ResponseCache Attribute

The `ResponseCache Attribute` is used to specify how a controller action's headers should be set to control its cache behavior. The attribute has the following properties, all of which are optional unless otherwise noted.

Duration int The maximum duration (in seconds) the response should be cached. **Required** unless `NoStore` is `true`.

Location ResponseCacheLocation The location where the response may be cached. May be `Any`, `None`, or `Client`. Default is `Any`.

NoStore bool Determines whether the value should be stored or not, and overrides other property values. When `true`, `Duration` is ignored and `Location` is ignored for values other than `None`.

VaryByHeader string When set, a `vary` response header will be written with the response.

CacheProfileName string When set, determines the name of the cache profile to use.

Order int The order of the filter (from `IOrderedFilter`).

The `ResponseCacheAttribute` is used to configure and create (via `IFilterFactory`) a `ResponseCacheFilter` which performs the work of writing the appropriate HTTP headers to the response. The filter will first remove any existing headers for `Vary`, `Cache-Control`, and `Pragma`, and then will write out the appropriate headers based on the properties set in the `ResponseCacheAttribute`.

The Vary Header This header is only written when the `VaryByHeader` property is set, in which case it is set to that property's value.

NoStore and Location.None `NoStore` is a special property that overrides most of the other properties. When this property is true, the `Cache-Control` header will be set to "no-store". Additionally, if `Location` is set to `None`, then `Cache-Control` will be set to "no-store, no-cache" and `Pragma` is likewise set to no-cache. (If `NoStore` is false and `Location` is `None`, then both `Cache-Control` and `Pragma` will be set to no-cache).

A good scenario in which to set `NoStore` to true is error pages. It's unlikely you would want to respond to a user's request with the error response a different user previously generated, and such responses may include stack traces and other sensitive information that shouldn't be stored on intermediate servers. For example:

```
[ResponseCache(Location = ResponseCacheLocation.None, NoStore = true)]
public IActionResult Error()
{
 return View();
}
```

This will result in the following headers:

```
Cache-Control: no-store,no-cache
Pragma: no-cache
```

Location and Duration To enable caching, Duration must be set to a positive value and Location must be either Any (the default) or Client. In this case, the Cache-Control header will be set to the location value followed by the “max-age” of the response.

Note: Location’s options of Any and Client translate into Cache-Control header values of public and private, respectively. As noted previously, setting Location to None will set both Cache-Control and Pragma headers to no-cache.

Below is an example showing the headers produced by setting Duration and leaving the default Location value.

```
[ResponseCache(Duration=60)]
```

Produces the following headers:

```
Cache-Control: public, max-age=60
```

Cache Profiles Instead of duplicating ResponseCache settings on many controller action attributes, cache profiles can be configured as options when setting up MVC in the ConfigureServices method in Startup. Values found in a referenced cache profile will be used as the defaults by the ResponseCache attribute, and will be overridden by any properties specified on the attribute.

Setting up a cache profile:

```
1  public void ConfigureServices(IServiceCollection services)
2  {
3 services.AddMvc(options =>
4 {
5 options.CacheProfiles.Add("Default",
6 new CacheProfile()
7 {
8 Duration=60
9 });
10 options.CacheProfiles.Add("Never",
11 new CacheProfile()
12 {
13 Location = ResponseCacheLocation.None,
14 NoStore = true
15 });
16 });
17 }
```

Referencing a cache profile:

```
[ResponseCache(CacheProfileName="Default")]
```

Tip: The ResponseCache attribute can be applied both to actions (methods) as well as controllers (classes). Method-level attributes will override the settings specified in class-level attributes.

In the following example, a class-level attribute specifies a duration of 30 while a method-level attributes references a cache profile with a duration set to 60.

```
1  [ResponseCache(Duration=30)]
2  public class HomeController : Controller
3  {
```

```
4 [ResponseCache(CacheProfileName = "Default")]
5 public IActionResult Index()
6 {
7 return View();
8 }
```

The resulting header:

```
Cache-Control: public, max-age=60
```

Output Caching

Note: We are currently working on this topic.

We welcome your input to help shape the scope and approach. You can track the status and provide input on this [issue](#) at GitHub.

If you would like to review early drafts and outlines of this topic, please leave a note with your contact information in the [issue](#).

Learn more about how you can [contribute](#) on GitHub.

1.15 Migration

1.15.1 Migrating From ASP.NET MVC 5 to MVC 6

By Rick Anderson, Daniel Roth, Steve Smith, and Scott Addie

This article shows how to get started migrating an ASP.NET MVC 5 project to ASP.NET MVC 6. In the process, it highlights many of the things that have changed from MVC 5 to MVC 6. Migrating from MVC 5 to MVC 6 is a multiple step process and this article covers the initial setup, basic controllers and views, static content, and client-side dependencies. Additional articles cover migrating ASP.NET Identity models, and startup and configuration code found in many MVC 5 projects.

In this article:

- [Create the starter MVC 5 project](#)
- [Create the MVC 6 project](#)
- [Configure the site to use MVC](#)
- [Add a controller and view](#)
- [Controllers and views](#)
- [Static content](#)
- [Gulp](#)
- [NPM](#)
- [Migrate the layout file](#)
- [Configure Bundling](#)
- [Additional Resources](#)

Create the starter MVC 5 project

To demonstrate the upgrade, we'll start by creating a new ASP.NET MVC 5 app. Create it with the name *WebApp1* so the namespace will match the MVC 6 project we create in the next step.

Optional: Change the name of the Solution from *WebApp1* to *Mvc5*. Visual Studio will display the new solution name (*Mvc5*), which will make it easier to tell this project from the next project. You might need to exit Visual Studio and then reload the project to see the new name.

Create the MVC 6 project

Create a new *empty* MVC 6 web app with the same name as the previous project (*WebApp1*) so the namespaces in the two projects match. Having the same namespace makes it easier to copy code between the two projects. You'll have to create this project in a different directory than the previous project to use the same name.

- *Optional:* Create a new MVC 6 app named *WebApp1* with authentication set to **Individual User Accounts**. Rename this app *FullMVC6*. Creating this project will save you time in the conversion. You can look at the template generated code to see the end result or to copy code to the conversion project. It's also helpful when you get stuck on a conversion step to compare with the template generated project.

Configure the site to use MVC

- Open the *project.json* file and add `Microsoft.AspNet.Mvc` and `Microsoft.AspNet.StaticFiles` to the `dependencies` property and the `scripts` section as highlighted below:

```

1  {
2 "version": "1.0.0-*",
3 "compilationOptions": {
4 "emitEntryPoint": true
5 },
6
7 "dependencies": {
8 "Microsoft.AspNet.StaticFiles": "1.0.0-rc1-final",
9 "Microsoft.AspNet.Mvc": "6.0.0-rc1-final",
10 "Microsoft.AspNet.IISPlatformHandler": "1.0.0-rc1-final",
11 "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final"
12 },
13

```

```
14 "commands": {
15 "web": "Microsoft.AspNet.Server.Kestrel"
16 },
17
18 "frameworks": {
19 "dnx451": { },
20 "dnxcore50": { }
21 },
22
23 "exclude": [
24 "wwwroot",
25 "node_modules"
26 ],
27 "publishExclude": [
28 "**.user",
29 "**.vspscc"
30 ],
31 "scripts": {
32 "prepublish": [ "npm install", "bower install", "gulp clean", "gulp min" ]
33 }
34 }
```

`Microsoft.AspNet.StaticFiles` is the static file handler. The ASP.NET runtime is modular, and you must explicitly opt in to serve static files (see [Working with Static Files](#)).

The `scripts` section is used to denote when specified build automation scripts should run. Visual Studio now has built-in support for running scripts before and after specific events. The `scripts` section above specifies [NPM](#), [Bower](#) and [Gulp](#) scripts should run on the `prepublish` stage. We'll talk about NPM, Bower, and Gulp later in the tutorial. Note the trailing `,"` added to the end of the `publishExclude` section.

For more information, see [project.json](#) and [Introducing .NET Core](#).

- Open the `Startup.cs` file and change the code to match the following:


```
1 public class Startup
2 {
3 // This method gets called by the runtime. Use this method to add services to the container.
4 // For more information on how to configure your application, visit http://go.microsoft.com/fwlink...
5 public void ConfigureServices(IServiceCollection services)
6 {
7 services.AddMvc();
8 }
9
10 // This method gets called by the runtime. Use this method to configure the HTTP request pipeline.
11 public void Configure(IApplicationBuilder app)
12 {
13 app.UseIISPlatformHandler();
14
15 app.UseStaticFiles();
16
17 app.UseMvc(routes =>
18 {
19 routes.MapRoute(
20 name: "default",
21 template: "{controller=Home}/{action=Index}/{id?}");
22 });
23 }
}
```

`UseStaticFiles` adds the static file handler. As mentioned previously, the ASP.NET runtime is modular, and you must explicitly opt in to serve static files. For more information, see [Application Startup and Routing](#).

Add a controller and view

In this section, you'll add a minimal controller and view to serve as placeholders for the MVC 5 controller and views you'll migrate in the next section.

- Add a *Controllers* folder.
- Add an **MVC controller class** with the name *HomeController.cs* to the *Controllers* folder.

- Add a *Views* folder.
- Add a *Views/Home* folder.
- Add an *Index.cshtml* MVC view page to the *Views/Home* folder.

The project structure is shown below:

Replace the contents of the *Views/Home/Index.cshtml* file with the following:

```
<h1>Hello world!</h1>
```

Run the app.

See [Controllers](#) and [Views](#) for more information.

Now that we have a minimal working MVC 6 project, we can start migrating functionality from the MVC 5 project. We will need to move the following:

- client-side content (CSS, fonts, and scripts)
- controllers
- views
- models
- bundling
- filters
- Log in/out, identity (This will be done in the next tutorial.)

Controllers and views

- Copy each of the methods from the MVC 5 `HomeController` to the MVC 6 `HomeController`. Note that in MVC 5, the built-in template's controller action method return type is `ActionResult`; in MVC 6, the templates generate `IActionResult` methods. `ActionResult` is the only implementation of `IActionResult`, so there is no need to change the return type of your action methods.
- Delete the `Views/Home/Index.cshtml` view in the MVC 6 project.
- Copy the `About.cshtml`, `Contact.cshtml`, and `Index.cshtml` Razor view files from the MVC 5 project to the MVC 6 project.
- Run the MVC 6 app and test each method. We haven't migrated the layout file or styles yet, so the rendered views will only contain the content in the view files. You won't have the layout file generated links for the

About and Contact views, so you'll have to invoke them from the browser (replace **2468** with the port number used in your project).

- <http://localhost:2468/home/about>
- <http://localhost:2468/home/contact>

Note the lack of styling and menu items. We'll fix that in the next section.

Static content

In previous versions of MVC (including MVC 5), static content was hosted from the root of the web project and was intermixed with server-side files. In MVC 6, static content is hosted in the `wwwroot` folder. You'll want to copy the static content from your MVC 5 app to the `wwwroot` folder in your MVC 6 project. In this sample conversion:

- Copy the `favicon.ico` file from the MVC 5 project to the `wwwroot` folder in the MVC 6 project.

The MVC 5 project uses Bootstrap for its styling and stores the Bootstrap files in the `Content` and `Scripts` folders. The template-generated MVC 5 project references Bootstrap in the layout file (`Views/Shared/_Layout.cshtml`). You could copy the `bootstrap.js` and `bootstrap.css` files from the MVC 5 project to the `wwwroot` folder in the new project, but that approach doesn't use the improved mechanism for managing client-side dependencies in ASP.NET 5.

In the new project, we'll add support for Bootstrap (and other client-side libraries) using Bower:

- Add a Bower configuration file named `bower.json` to the project root (Right-click on the project, and then **Add > New Item > Bower Configuration File**). Add `Bootstrap` and `jquery` to the file (see the highlighted lines below).

```
{
  "name": "ASP.NET",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.5",
 "jquery": "2.1.4"
  }
}
```

Upon saving the file, Bower will automatically download the dependencies to the `wwwroot/lib` folder. You can use the **Search Solution Explorer** box to find the path of the assets.

See [Manage Client-Side Packages with Bower](#) for more information.

Gulp

When you create a new web app using the ASP.NET 5 Web Application template, the project is setup to use [Gulp](#). Gulp is a streaming build system for client-side code (HTML, LESS, SASS, etc.). The included `gulpfile.js` in the project contains JavaScript that defines a set of gulp tasks that you can set to run automatically on build events or you can run manually using the **Task Runner Explorer** in Visual Studio. In this section, we'll show how to use the MVC 6 template's generated `gulpfile.js` file to bundle and minify the JavaScript and CSS files in the project.

If you created the optional *FullMVC6* project (a new ASP.NET MVC 6 web app with Individual User Accounts), add `gulpfile.js` from that project to the project we are updating. In Solution Explorer, right-click the web app project and choose **Add > Existing Item**.

Navigate to `gulpfile.js` from the new ASP.NET MVC 6 web app with Individual User Accounts and add the add `gulpfile.js` file. Alternatively, right-click the web app project and choose **Add > New Item**. Select **Gulp Configuration File**, and name the file `gulpfile.js`. Replace the contents of the gulp file with the following:

```
/// <binding Clean='clean' />
"use strict";

var gulp = require("gulp"),
 rimraf = require("rimraf"),
 concat = require("gulp-concat"),
 cssmin = require("gulp-cssmin"),
 uglify = require("gulp-uglify");

var paths = {
 webroot: "./wwwroot/"
};

paths.js = paths.webroot + "js/**/*.*";
paths.minJs = paths.webroot + "js/**/*.*.min.js";
paths.css = paths.webroot + "css/**/*.*";
paths.minCss = paths.webroot + "css/**/*.*.min.css";
```

```

paths.concatJsDest = paths.webroot + "js/site.min.js";
paths.concatCssDest = paths.webroot + "css/site.min.css";

gulp.task("clean:js", function (cb) {
 rimraf(paths.concatJsDest, cb);
});

gulp.task("clean:css", function (cb) {
 rimraf(paths.concatCssDest, cb);
});

gulp.task("clean", ["clean:js", "clean:css"]);

gulp.task("min:js", function () {
 return gulp.src([paths.js, "!" + paths.minJs], { base: "." })
 .pipe(concat(paths.concatJsDest))
 .pipe(uglify())
 .pipe(gulp.dest("."));
});

gulp.task("min:css", function () {
 return gulp.src([paths.css, "!" + paths.minCss])
 .pipe(concat(paths.concatCssDest))
 .pipe(cssmin())
 .pipe(gulp.dest("."));
});

gulp.task("min", ["min:js", "min:css"]);

```

The code above performs these functions:

- Cleans (deletes) the target files.
- Minifies the JavaScript and CSS files.
- Bundles (concatenates) the JavaScript and CSS files.

[See Using Gulp.](#)

NPM

NPM (Node Package Manager) is a package manager which is used to acquire tooling such as Bower and Gulp; and, it is fully supported in Visual Studio 2015. We'll use NPM to manage Gulp dependencies.

If you created the optional *FullMVC6* project, add the *package.json* NPM file from that project to the project we are updating. The *package.json* NPM file lists the dependencies for the client-side build processes defined in *gulpfile.js*. Right-click the web app project, choose **Add > Existing Item**, and add the *package.json* NPM file. Alternatively, you can add a new NPM configuration file as follows:

1. In Solution Explorer, right-click the project.
2. Select **Add > New Item**.
3. Select **NPM Configuration File**.
4. Leave the default name: *package.json*.
5. Click **Add**.

Open the *package.json* file, and replace the contents with the following:

```
{  
  "name": "ASP.NET",  
  "version": "0.0.0",  
  "devDependencies": {  
 "gulp": "3.8.11",  
 "gulp-concat": "2.5.2",  
 "gulp-cssmin": "0.1.7",  
 "gulp-uglify": "1.2.0",  
 "rimraf": "2.2.8"  
  }  
}
```

Right-click on *gulpfile.js* and select **Task Runner Explorer**. Double-click on a task to run it.

For more information, see [Client-Side Development](#).

Migrate the layout file

- Copy the *_ViewStart.cshtml* file from the MVC 5 project's *Views* folder into the MVC 6 project's *Views* folder. The *_ViewStart.cshtml* file has not changed in MVC 6.
- Create a *Views/Shared* folder.
- Copy the *_Layout.cshtml* file from the MVC 5 project's *Views/Shared* folder into the MVC 6 project's *Views/Shared* folder.

Open *_Layout.cshtml* file and make the following changes (the completed code is shown below):

- Replace `@Styles.Render("~/Content/css")` with a `<link>` element to load *bootstrap.css* (see below)
- Remove `@Scripts.Render("~/bundles/modernizr")`
- Comment out the `@Html.Partial("_LoginPartial")` line (surround the line with `@*...*@`) - we'll return to it in a future tutorial
- Replace `@Scripts.Render("~/bundles/jquery")` with a `<script>` element (see below)
- Replace `@Scripts.Render("~/bundles/bootstrap")` with a `<script>` element (see below)

The replacement CSS link:

```
<link rel="stylesheet" href="~/lib/bootstrap/dist/css/bootstrap.css" />
```

The replacement script tags:

```
<script src="~/lib/jquery/dist/jquery.js"></script>  
<script src="~/lib/bootstrap/dist/js/bootstrap.js"></script>
```

The updated *_Layout.cshtml* file is shown below:

```
<!DOCTYPE html>  
<html>  
<head>  
  <meta charset="utf-8" />  
  <meta name="viewport" content="width=device-width, initial-scale=1.0">  
  <title>@ViewBag.Title - My ASP.NET Application</title>  
  <link rel="stylesheet" href="~/lib/bootstrap/dist/css/bootstrap.css" />  
</head>  
<body>
```

```

<div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbars-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 @Html.ActionLink("Application name", "Index", "Home", new { area = "" }, new { @class = "navbar-brand" })
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li>@Html.ActionLink("Home", "Index", "Home")</li>
 <li>@Html.ActionLink("About", "About", "Home")</li>
 <li>@Html.ActionLink("Contact", "Contact", "Home")</li>
 </ul>
 @* @Html.Partial("_LoginPartial") *@
 </div>
 </div>
 <div class="container body-content">
 @RenderBody()
 <hr />
 <footer>
 <p>&copy; @DateTime.Now.Year - My ASP.NET Application</p>
 </footer>
 </div>

 <script src="~/lib/jquery/dist/jquery.js"></script>
 <script src="~/lib/bootstrap/dist/js/bootstrap.js"></script>
 @RenderSection("scripts", required: false)
</body>
</html>

```

View the site in the browser. It should now load correctly, with the expected styles in place.

Configure Bundling

The MVC 5 starter web template utilized the MVC runtime support for bundling. In ASP.NET MVC 6, this functionality is performed as part of the build process using [Gulp](#). We've previously configured bundling and minification; all that's left is to change the references to Bootstrap, jQuery and other assets to use the bundled and minified versions. You can see how this is done in the layout file (*Views/Shared/_Layout.cshtml*) of the full template project. See [Bundling and Minification](#) for more information.

Additional Resources

- Client-Side Development

1.15.2 Migrating Configuration From ASP.NET MVC 5 to MVC 6

By Steve Smith, Scott Addie

In the previous article, we began [migrating an ASP.NET MVC 5 project to MVC 6](#). In this article, we migrate the configuration feature from ASP.NET MVC 5 to ASP.NET MVC 6.

In this article:

- *Setup Configuration*
- *Migrate Configuration Settings from web.config*
- *Summary*

You can download the finished source from the project created in this article [here](#).

Setup Configuration

ASP.NET 5 and ASP.NET MVC 6 no longer use the *Global.asax* and *web.config* files that previous versions of ASP.NET utilized. In earlier versions of ASP.NET, application startup logic was placed in an *Application_Startup* method within *Global.asax*. Later, in ASP.NET MVC 5, a *Startup.cs* file was included in the root of the project; and, it was called using an *OwinStartupAttribute* when the application started. ASP.NET 5 (and ASP.NET MVC 6) have adopted this approach completely, placing all startup logic in the *Startup.cs* file.

The *web.config* file has also been replaced in ASP.NET 5. Configuration itself can now be configured, as part of the application startup procedure described in *Startup.cs*. Configuration can still utilize XML files, but typically ASP.NET 5 projects will place configuration values in a JSON-formatted file, such as *appsettings.json*. ASP.NET 5's configuration system can also easily access environment variables, which can provide a more secure and robust location for environment-specific values. This is especially true for secrets like connection strings and API keys that should not be checked into source control.

For this article, we are starting with the partially-migrated ASP.NET MVC 6 project from [the previous article](#). To setup configuration using the default MVC 6 settings, add the following constructor and property to the *Startup.cs* class located in the root of the project:

```
1  public Startup(IHostingEnvironment env)
2  {
3 // Set up configuration sources.
4 var builder = new ConfigurationBuilder()
5 .AddJsonFile("appsettings.json")
6 .AddEnvironmentVariables();
7 Configuration = builder.Build();
8  }
9
10 public IConfigurationRoot Configuration { get; set; }
```

Note that at this point the *Startup.cs* file will not compile, as we still need to add the following *using* statement:

```
using Microsoft.Extensions.Configuration;
```

Add an *appsettings.json* file to the root of the project using the appropriate item template:

Migrate Configuration Settings from web.config

Our ASP.NET MVC 5 project included the required database connection string in `web.config`, in the `<connectionStrings>` element. In our MVC 6 project, we are going to store this information in the `appsettings.json` file. Open `appsettings.json`, and note that it already includes the following:

```

1  {
2 "Data": {
3 "DefaultConnection": {
4 "ConnectionString": "Server=(localdb)\\MSSQLLocalDB;Database=_CHANGE_ME;Trust"
5 }
6 }
7 }
```

In the highlighted line depicted above, change the name of the database from `_CHANGE_ME`. We are going to point to a new database, which will be named `NewMvc6Project` to match our migrated project name.

Summary

ASP.NET 5 places all startup logic for the application in a single file, in which the necessary services and dependencies can be defined and configured. It replaces the `web.config` file with a flexible configuration feature that can leverage a variety of file formats, such as JSON, as well as environment variables.

1.15.3 Migrating Authentication and Identity From ASP.NET MVC 5 to MVC 6

By Steve Smith

In the previous article we [migrated configuration](#) from an ASP.NET MVC 5 project to MVC 6. In this article, we migrate the registration, login, and user management features.

This article covers the following topics:

- Configure Identity and Membership
- Migrate Registration and Login Logic
- Migrate User Management Features

You can download the finished source from the project created in this article [HERE \(TODO\)](#).

Configure Identity and Membership

In ASP.NET MVC 5, authentication and identity features are configured in Startup.Auth.cs and IdentityConfig.cs, located in the App_Start folder. In MVC 6, these features are configured in Startup.cs. Before pulling in the required services and configuring them, we should add the required dependencies to the project. Open project.json and add “Microsoft.AspNet.Identity.EntityFramework” and “Microsoft.AspNet.Identity.Cookies” to the list of dependencies:

```
"dependencies": {  
 "Microsoft.AspNet.Server.IIS": "1.0.0-beta3",  
 "Microsoft.AspNet.Mvc": "6.0.0-beta3",  
 "Microsoft.Framework.ConfigurationModel.Json": "1.0.0-beta3",  
 "Microsoft.AspNet.Identity.EntityFramework": "3.0.0-beta3",  
 "Microsoft.AspNet.Security.Cookies": "1.0.0-beta3"  
},
```

Now, open Startup.cs and update the ConfigureServices() method to use Entity Framework and Identity services:

```
public void ConfigureServices(IServiceCollection services)  
{  
 // Add EF services to the services container.  
 services.AddEntityFramework(Configuration)  
 .AddSqlServer()  
 .AddDbContext<ApplicationContext>();  
  
 // Add Identity services to the services container.  
 services.AddIdentity< ApplicationUser, IdentityRole >(Configuration)  
 .AddEntityFrameworkStores< ApplicationContext >();  
  
 services.AddMvc();  
}
```

At this point, there are two types referenced in the above code that we haven’t yet migrated from the MVC 5 project: ApplicationDbContext and ApplicationUser. Create a new Models folder in the MVC 6 project, and add two classes to it corresponding to these types. You will find the MVC 5 versions of these classes in /Models/IdentityModels.cs, but we will use one file per class in the migrated project since that’s more clear.

ApplicationUser.cs:

```
using Microsoft.AspNet.Identity;  
  
namespace NewMvc6Project.Models  
{  
 public class ApplicationUser : IdentityUser  
 {  
 }  
}
```

ApplicationDbContext.cs:

```

using Microsoft.AspNet.Identity.EntityFramework;
using Microsoft.Data.Entity;

namespace NewMvc6Project.Models
{
 public class ApplicationDbContext : IdentityDbContext<ApplicationUser>
 {
 private static bool _created = false;
 public ApplicationDbContext()
 {
 // Create the database and schema if it doesn't exist
 // This is a temporary workaround to create database until Entity Framework
 // are supported in ASP.NET 5
 if (!_created)
 {
 Database.MigrationsEnabled().ApplyMigrations();
 _created = true;
 }
 }

 protected override void OnConfiguring(DbContextOptions options)
 {
 options.UseSqlServer();
 }
 }
}

```

The MVC 5 Starter Web project doesn't include much customization of users, or the ApplicationDbContext. When migrating a real application, you will also need to migrate all of the custom properties and methods of your application's user and DbContext classes, as well as any other Model classes your application utilizes (for example, if your DbContext has a DbSet<Album>, you will of course need to migrate the Album class).

With these files in place, the Startup.cs file can be made to compile by updating its using statements:

```

using Microsoft.Framework.ConfigurationModel;
using Microsoft.AspNet.Hosting;
using NewMvc6Project.Models;
using Microsoft.AspNet.Identity;

```

Our application is now ready to support authentication and identity services - it just needs to have these features exposed to users.

Migrate Registration and Login Logic

With identity services configured for the application and data access configured using Entity Framework and SQL Server, we are now ready to add support for registration and login to the application. Recall that *earlier in the migration process* we commented out a reference to _LoginPartial in _Layout.cshtml. Now it's time to return to that code, uncomment it, and add in the necessary controllers and views to support login functionality.

Update _Layout.cshtml; uncomment the @Html.Partial line:

```

 <li>@Html.ActionLink("Contact", "Contact", "Home")</li>
 </ul>
 @* @Html.Partial("_LoginPartial") *@
</div>
</div>

```

Now, add a new MVC View Page called _LoginPartial to the Views/Shared folder:

Update _LoginPartial.cshtml with the following code (replace all of its contents):

```
@using System.Security.Principal  
  
@if (User.Identity.IsAuthenticated)  
{  
 using (Html.BeginForm("LogOff", "Account", FormMethod.Post, new { id = "logoutForm", @class = "navbar-right" }))  
 {  
 @Html.AntiForgeryToken()  
 <ul class="nav navbar-nav navbar-right">  
 <li>  
 @Html.ActionLink("Hello " + User.Identity.GetUserName() + "!", "Manage", "Account", routeValues: null, htmlAttributes: new { @class = "dropdown-item" })  
 </li>  
 <li><a href="javascript:document.getElementById('logoutForm').submit()">Log off</a></li>  
 </ul>  
 }  
}  
else  
{  
 <ul class="nav navbar-nav navbar-right">  
 <li>@Html.ActionLink("Register", "Register", "Account", routeValues: null, htmlAttributes: new { @class = "dropdown-item" })  
 <li>@Html.ActionLink("Log in", "Login", "Account", routeValues: null, htmlAttributes: new { @class = "dropdown-item" })  
 </ul>  
}
```

At this point, you should be able to refresh the site in your browser.

Summary

ASP.NET 5 and MVC 6 introduce changes to the ASP.NET Identity 2 features that shipped with ASP.NET MVC 5. In this article, you have seen how to migrate the authentication and user management features of an ASP.NET MVC 5 project to MVC 6.

1.15.4 Migrating From ASP.NET Web API 2 to MVC 6

By Steve Smith, Scott Addie

ASP.NET Web API 2 was separate from ASP.NET MVC 5, with each using their own libraries for dependency resolution, among other things. In MVC 6, Web API has been merged with MVC, providing a single, consistent way of building web applications. In this article, we demonstrate the steps required to migrate from an ASP.NET Web API 2 project to MVC 6.

In this article:

- *Review Web API 2 Project*
- *Create the Destination Project*
- *Migrate Configuration*
- *Migrate Models and Controllers*

You can view the finished source from the project created in this article [on GitHub](#).

Review Web API 2 Project

This article uses the sample project, *ProductsApp*, created in the article [Getting Started with ASP.NET Web API 2 \(C#\)](#) as its starting point. In that project, a simple Web API 2 project is configured as follows.

In *Global.asax.cs*, a call is made to `WebApiConfig.Register`:

```

1  using System;
2  using System.Collections.Generic;
3  using System.Linq;
4  using System.Web;
5  using System.Web.Http;
6  using System.Web.Routing;
7
8  namespace ProductsApp
9  {
10 public class WebApiApplication : System.Web.HttpApplication
11 {
12 protected void Application_Start()
13 {
14 GlobalConfiguration.Configure(WebApiConfig.Register);
15 }
16 }
17 }
```

`WebApiConfig` is defined in *App_Start*, and has just one static `Register` method:

```

1  using System;
2  using System.Collections.Generic;
3  using System.Linq;
4  using System.Web.Http;
5
6  namespace ProductsApp
7  {
8 public static class WebApiConfig
9 {
10 public static void Register(HttpConfiguration config)
11 {
12 // Web API configuration and services
13
14 // Web API routes
15 config.MapHttpAttributeRoutes();
16
17 config.Routes.MapHttpRoute(
18 name: "DefaultApi",
19 routeTemplate: "api/{controller}/{id}",
20 defaults: new { id = RouteParameter.Optional }
21 );
22 }
23 }
24 }
```

This class configures [attribute routing](#), although it's not actually being used in the project. It also configures the routing table which is used by Web API 2. In this case, Web API will expect URLs to match the format `/api/{controller}/{id}`, with `{id}` being optional.

The *ProductsApp* project includes just one simple controller, which inherits from `ApiController` and exposes two methods:

```

1  using ProductsApp.Models;
2  using System;
3  using System.Collections.Generic;
4  using System.Linq;
5  using System.Net;
6  using System.Web.Http;
7
8  namespace ProductsApp.Controllers
9  {
10 public class ProductsController : ApiController
11 {
12 Product[] products = new Product[]
13 {
14 new Product { Id = 1, Name = "Tomato Soup", Category = "Groceries", Price = 1 },
15 new Product { Id = 2, Name = "Yo-yo", Category = "Toys", Price = 3.75M },
16 new Product { Id = 3, Name = "Hammer", Category = "Hardware", Price = 16.99M }
17 };
18
19 public IEnumerable<Product> GetAllProducts()
20 {
21 return products;
22 }
23
24 public IHttpActionResult GetProduct(int id)
25 {
26 var product = products.FirstOrDefault(p => p.Id == id);
27 if (product == null)
28 {
29 return NotFound();
30 }
31 return Ok(product);
32 }
33 }
34 }
```

Finally, the model, *Product*, used by the *ProductsApp*, is a simple class:


```

1  namespace ProductsApp.Models
2  {
3 public class Product
4 {
5 public int Id { get; set; }
6 public string Name { get; set; }
7 public string Category { get; set; }
8 public decimal Price { get; set; }
9 }
10 }
```

Now that we have a simple project from which to start, we can demonstrate how to migrate this Web API 2 project to ASP.NET MVC 6.

Create the Destination Project

Using Visual Studio 2015, create a new, empty solution, and add the existing *ProductsApp* project to it. Then, add a new Web Project to the solution. Name the new project ‘*ProductsDnx*’.

Next, choose the ASP.NET 5 Web API project template. We will migrate the *ProductsApp* contents to this new project.

Select a template:

Delete the `Project_Readme.html` file from the new project. Your solution should now look like this:

Migrate Configuration

ASP.NET 5 no longer uses *Global.asax*, *web.config*, or *App_Start* folders. Instead, all startup tasks are done in *Startup.cs* in the root of the project, and static configuration files can be wired up from there if needed (learn more about [ASP.NET 5 Application Startup](#)). Since Web API is now built into MVC 6, there is less need to configure it. Attribute-based routing is now included by default when `UseMvc()` is called, and this is the recommended approach for configuring Web API routes (and is how the Web API starter project handles routing).

```

1  using System;
2  using System.Collections.Generic;
3  using System.Linq;
4  using System.Threading.Tasks;
5  using Microsoft.AspNet.Builder;
6  using Microsoft.AspNet.Hosting;
7  using Microsoft.Extensions.Configuration;
8  using Microsoft.Extensions.DependencyInjection;
9  using Microsoft.Extensions.Logging;
10
11 namespace ProductsDnx
12 {
13 public class Startup
14 {
15 public Startup(IHostingEnvironment env)
16 {
17 // Set up configuration sources.
18 var builder = new ConfigurationBuilder()
19 .AddJsonFile("appsettings.json")
20 .AddEnvironmentVariables();

```

```

21 Configuration = builder.Build();
22 }
23
24 public IConfigurationRoot Configuration { get; set; }
25
26 // This method gets called by the runtime. Use this method to add services to the container.
27 public void ConfigureServices(IServiceCollection services)
28 {
29 // Add framework services.
30 services.AddMvc();
31 }
32
33 // This method gets called by the runtime. Use this method to configure the HTTP request pipeline.
34 public void Configure(IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory loggerFactory)
35 {
36 loggerFactory.AddConsole(Configuration.GetSection("Logging"));
37 loggerFactory.AddDebug();
38
39 app.UseIISPlatformHandler();
40
41 app.UseStaticFiles();
42
43 app.UseMvc();
44 }
45
46 // Entry point for the application.
47 public static void Main(string[] args) => WebApplication.Run<Startup>(args);
48 }
49 }
```

Assuming you want to use attribute routing in your project going forward, no additional configuration is needed. Simply apply the attributes as needed to your controllers and actions, as is done in the sample `ValuesController` class that is included in the Web API starter project:

```

1 using System;
2 using System.Collections.Generic;
3 using System.Linq;
4 using Microsoft.AspNet.Mvc;
5
6 namespace ProductsDnx.Controllers
7 {
8 [Route("api/[controller]")]
9 public class ValuesController : Controller
10 {
11 // GET: api/values
12 [HttpGet]
13 public IEnumerable<string> Get()
14 {
15 return new string[] { "value1", "value2" };
16 }
17
18 // GET api/values/5
19 [HttpGet("{id}")]
20 public string Get(int id)
21 {
22 return "value";
23 }
24 }
```

```
25 // POST api/values
26 [HttpPost]
27 public void Post([FromBody]string value)
28 {
29 }
30
31 // PUT api/values/5
32 [HttpPut("{id}")]
33 public void Put(int id, [FromBody]string value)
34 {
35 }
36
37 // DELETE api/values/5
38 [HttpDelete("{id}")]
39 public void Delete(int id)
40 {
41 }
42 }
43 }
```

Note the presence of *[controller]* on line 8. Attribute-based routing now supports certain tokens, such as *[controller]* and *[action]*. These tokens are replaced at runtime with the name of the controller or action, respectively, to which the attribute has been applied. This serves to reduce the number of magic strings in the project, and it ensures the routes will be kept synchronized with their corresponding controllers and actions when automatic rename refactorings are applied.

To migrate the Products API controller, we must first copy *ProductsController* to the new project. Then simply include the route attribute on the controller:

```
[Route("api/[controller]")]
```

You also need to add the `[HttpGet]` attribute to the two methods, since they both should be called via HTTP Get. Include the expectation of an “id” parameter in the attribute for `GetProduct()`:

```
// /api/products
[HttpGet]
...
// /api/products/1
[HttpGet("{id}")]
```

At this point, routing is configured correctly; however, we can’t yet test it. Additional changes must be made before *ProductsController* will compile.

Migrate Models and Controllers

The last step in the migration process for this simple Web API project is to copy over the Controllers and any Models they use. In this case, simply copy *Controllers/ProductsController.cs* from the original project to the new one. Then, copy the entire Models folder from the original project to the new one. Adjust the namespaces to match the new project name (*ProductsDnx*). At this point, you can build the application, and you will find a number of compilation errors. These should generally fall into the following categories:

- *ApiController* does not exist
- *System.Web.Http* namespace does not exist
- *IHttpActionResult* does not exist

- *NotFound* does not exist
- *Ok* does not exist

Fortunately, these are all very easy to correct:

- Change *ApiController* to *Controller* (you may need to add *using Microsoft.AspNet.Mvc*)
- Delete any using statement referring to *System.Web.Http*
- Change any method returning *IHttpActionResult* to return a *IActionResult*
- Change *NotFound* to *NotFound*
- Change *Ok(product)* to *new ObjectResult(product)*

Once these changes have been made and unused using statements removed, the migrated *ProductsController* class looks like this:

```

1  using Microsoft.AspNet.Mvc;
2  using ProductsDnx.Models;
3  using System.Collections.Generic;
4  using System.Linq;
5
6  namespace ProductsDnx.Controllers
7  {
8 [Route("api/[controller]")]
9 public class ProductsController : Controller
10 {
11 Product[] products = new Product[]
12 {
13 new Product { Id = 1, Name = "Tomato Soup", Category = "Groceries", Price = 1 },
14 new Product { Id = 2, Name = "Yo-yo", Category = "Toys", Price = 3.75M },
15 new Product { Id = 3, Name = "Hammer", Category = "Hardware", Price = 16.99M }
16 };
17
18 // /api/products
19 [HttpGet]
20 public IEnumerable<Product> GetAllProducts()
21 {
22 return products;
23 }
24
25 // /api/products/1
26 [HttpGet("{id}")]
27 public IActionResult GetProduct(int id)
28 {
29 var product = products.FirstOrDefault(p => p.Id == id);
30 if (product == null)
31 {
32 return NotFound();
33 }
34 return new ObjectResult(product);
35 }
36 }
37 }
```

You should now be able to run the migrated project and browse to */api/products*; and, you should see the full list of 3 products. Browse to */api/products/1* and you should see the first product.

Summary

Migrating a simple Web API 2 project to MVC 6 is fairly straightforward, thanks to the merging of Web API into MVC 6 within ASP.NET 5. The main pieces every Web API 2 project will need to migrate are routes, controllers, and models, along with updates to the types used by MVC 6 controllers and actions.

Related Resources

[Create a Web API in MVC 6](#)

1.15.5 Migrating HTTP Modules to Middleware

By Matt Perdeck

This article shows how to migrate existing ASP.NET [HTTP modules and handlers](#) to ASP.NET 5 *middleware*.

In this article:

- [Handlers and modules revisited](#)
- [From handlers and modules to middleware](#)
- [Migrating module code to middleware](#)
- [Migrating module insertion into the request pipeline](#)
- [Migrating handler code to middleware](#)
- [Migrating handler insertion into the request pipeline](#)
- [Loading middleware options using the options pattern](#)
- [Loading middleware options through direct injection](#)
- [Migrating to the new HttpContext](#)
- [Additional Resources](#)

Handlers and modules revisited

Before proceeding to ASP.NET 5 middleware, let's first recap how HTTP modules and handlers work:

Handlers are:

- Classes that implement [IHttpHandler](#)
- Used to handle requests with a given file name or extension, such as *.report*
- [Configured in Web.config](#)

Modules are:

- Classes that implement [IHttpModule](#)
- Invoked for every request
- Able to short-circuit (stop further processing of a request)
- Able to add to the HTTP response, or create their own
- [Configured in Web.config](#)

The order in which modules process incoming requests is determined by:

1. The [application life cycle](#), which is a series events fired by ASP.NET - [BeginRequest](#), [AuthenticateRequest](#), etc.
Each module can create a handler for one or more events.
2. For the same event, the order in which they are configured in *Web.config*.

In addition to modules, you can add handlers for the life cycle events to your *Global.asax.cs* file. These handlers run after the handlers in the configured modules.

From handlers and modules to middleware**Middleware are simpler than HTTP modules and handlers:**

- Modules, handlers, *Global.asax.cs*, *Web.config* (except for IIS configuration) and the application life cycle are gone
- The roles of both modules and handlers have been taken over by middleware
- Middleware are configured using code rather than in *Web.config*
- [Pipeline branching](#) lets you send requests to specific middleware, based on not only the URL but also on request headers, query strings, etc.

Middleware are very similar to modules:

- Invoked in principle for every request
- Able to short-circuit a request, by [not passing the request to the next middleware](#)
- Able to create their own HTTP response

Middleware and modules are processed in a different order:

- Order of middleware is based on the order in which they are inserted into the request pipeline, while order of modules is mainly based on [application life cycle](#) events
- Order of middleware for responses is the reverse from that for requests, while order of modules is the same for requests and responses
- See Creating a middleware pipeline with [IApplicationBuilder](#)

Note how in the image above, the authentication middleware short-circuited the request.

Migrating module code to middleware

An existing HTTP module will look similar to this:

```

1 // ASP.NET 4 module
2
3 using System;
4 using System.Web;
5
6 namespace MyApp.Modules
7 {
8 public class MyModule : IHttpModule
9 {
10 public void Dispose()
11 {
12 }
13
14 public void Init(HttpApplication application)
15 {
16 application.BeginRequest += (new EventHandler(this.Application_BeginRequest));
17 application.EndRequest += (new EventHandler(this.Application_EndRequest));
18 }
19
20 private void Application_BeginRequest(Object source, EventArgs e)

```

```

21 {
22 HttpContext context = ((HttpApplication)source).Context;
23
24 // Do something with context near the beginning of request processing.
25 }
26
27 private void Application_EndRequest(Object source, EventArgs e)
28 {
29 HttpContext context = ((HttpApplication)source).Context;
30
31 // Do something with context near the end of request processing.
32 }
33 }
34 }
```

As shown in the [Middleware](#) page, an ASP.NET 5 middleware is simply a class that exposes an `Invoke` method taking an `HttpContext` and returning a `Task`. Your new middleware will look like this:

```

1 // ASP.NET 5 middleware
2
3 using Microsoft.AspNetCore.Builder;
4 using Microsoft.AspNetCore.Http;
5 using System.Threading.Tasks;
6
7 namespace MyApp.Middleware
8 {
9 public class MyMiddleware
10 {
11 private readonly RequestDelegate _next;
12
13 public MyMiddleware(RequestDelegate next)
14 {
15 _next = next;
16 }
17
18 public async Task Invoke(HttpContext context)
19 {
20 // Do something with context near the beginning of request processing.
21
22 await _next.Invoke(context);
23
24 // Clean up.
25 }
26 }
27
28 public static class MyMiddlewareExtensions
29 {
30 public static IApplicationBuilder UseMyMiddleware(this IApplicationBuilder builder)
31 {
32 return builder.UseMiddleware<MyMiddleware>();
33 }
34 }
35 }
```

The above middleware template was taken from the section on [writing middleware](#).

The `MyMiddlewareExtensions` helper class makes it easier to configure your middleware in your `Startup` class. The `UseMyMiddleware` method adds your middleware class to the request pipeline. Services required by the

middleware get injected in the middleware's constructor. Your module might terminate a request, for example if the user is not authorized:

```
1 // ASP.NET 4 module that may terminate the request
2
3 private void Application_BeginRequest(Object source, EventArgs e)
4 {
5 HttpContext context = ((HttpApplication)source).Context;
6
7 // Do something with context near the beginning of request processing.
8
9 if (TerminateRequest())
10 {
11 context.Response.End();
12 return;
13 }
14 }
```

A middleware handles this by simply not calling `Invoke` on the next middleware in the pipeline. Keep in mind that this does not fully terminate the request, because previous middlewares will still be invoked when the response makes its way back through the pipeline.

```
1 // ASP.NET 5 middleware that may terminate the request
2
3 public async Task Invoke(HttpContext context)
4 {
5 // Do something with context near the beginning of request processing.
6
7 if (!TerminateRequest())
8 await _next.Invoke(context);
9
10 // Clean up.
11 }
```

When you migrate your module's functionality to your new middleware, you may find that your code doesn't compile because the `HttpContext` class has significantly changed in ASP.NET 5. *Later on*, you'll see how to migrate to the new ASP.NET 5 `HttpContext`.

Migrating module insertion into the request pipeline

HTTP modules are typically added to the request pipeline using `Web.config`:

```
1 <?xml version="1.0" encoding="utf-8"?>
2 <!--ASP.NET 4 web.config-->
3 <configuration>
4 </httpHandlers>
5
6 <modules>
7
8 </handlers>
```

Convert this by adding your new middleware to the request pipeline in your `Startup` class:

```
1 // ASP.NET 5 Startup class
2
3 namespace Asp.Net5
```

```

4  {
5 public class Startup
6 {
7 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
8 ILoggerFactory loggerFactory)
9 {
10 // ...
11
12 app.UseMyMiddleware();
13
14 // ...
15 }
16 }
17 }
```

The exact spot in the pipeline where you insert your new middleware depends on the event that it handled as a module (BeginRequest, EndRequest, etc.) and its order in your list of modules in *Web.config*.

As previously stated, there is no more application life cycle in ASP.NET 5 and the order in which responses are processed by middleware differs from the order used by modules. This could make your ordering decision more challenging.

If ordering becomes a problem, you could split your module into multiple middleware that can be ordered independently.

Migrating handler code to middleware

An HTTP handler looks something like this:

```

1 // ASP.NET 4 handler
2
3 using System.Web;
4
5 namespace MyApp.HttpHandlers
6 {
7 public class MyHandler : IHttpHandler
8 {
9 public bool IsReusable { get { return true; } }
10
11 public void ProcessRequest(HttpContext context)
12 {
13 string response = GenerateResponse(context);
14
15 context.Response.ContentType = GetContentType();
16 context.Response.Output.Write(response);
17 }
18
19 // ...
20 }
21 }
```

In your ASP.NET 5 project, you would translate this to a middleware similar to this:

```

1 // ASP.NET 5 middleware migrated from a handler
2
3 using Microsoft.AspNetCore.Builder;
4 using Microsoft.AspNetCore.Http;
```

```
5  using System.Threading.Tasks;
6
7  namespace MyApp.Middleware
8  {
9 public class MyHandlerMiddleware
10 {
11
12 // Must have constructor with this signature, otherwise exception at run time
13 public MyHandlerMiddleware(RequestDelegate next)
14 {
15 // This is an HTTP Handler, so no need to store next
16 }
17
18 public async Task Invoke(HttpContext context)
19 {
20 string response = GenerateResponse(context);
21
22 context.Response.ContentType = GetContentType();
23 await context.Response.WriteAsync(response);
24 }
25
26 // ...
27 }
28
29 public static class MyHandlerExtensions
30 {
31 public static IApplicationBuilder UseMyHandler(this IApplicationBuilder builder)
32 {
33 return builder.UseMiddleware<MyHandlerMiddleware>();
34 }
35 }
36 }
```

This middleware is very similar to the middleware corresponding to modules. The only real difference is that here there is no call to `_next.Invoke(context)`. That makes sense, because the handler is at the end of the request pipeline, so there will be no next middleware to invoke.

Migrating handler insertion into the request pipeline

Configuring an HTTP handler is done in `Web.config` and looks something like this:

```
1  <?xml version="1.0" encoding="utf-8"?>
2  <!--ASP.NET 4 web.config-->
3  <configuration>
4 </httpHandlers>
5
6 </modules>
7
8 <validation validateIntegratedModeConfiguration="false"/>
9 <handlers>
10 </handlers>
```

You could convert this by adding your new handler middleware to the request pipeline in your `Startup` class, similar to middleware converted from modules. The problem with that approach; it would send all requests to your new handler middleware. However, you only want requests with a given extension to reach your middleware. That would give you the same functionality you had with your HTTP handler.

One solution is to branch the pipeline for requests with a given extension, using the `MapWhen` extension method. You do this in the same `Configure` method where you add the other middleware:

```

1 // ASP.NET 5 Startup class
2
3 namespace Asp.Net5
4 {
5 public class Startup
6 {
7 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
8 ILoggerFactory loggerFactory)
9 {
10 // ...
11
12 app.MapWhen(
13 context => context.Request.Path.ToString().EndsWith(".report"),
14 appBranch => {
15 // ... optionally add more middleware to this branch
16 appBranch.UseMyHandler();
17 });
18 }
19 }
20 }
```

`MapWhen` takes these parameters:

1. A lambda that takes the `HttpContext` and returns `true` if the request should go down the branch. This means you can branch requests not just based on their extension, but also on request headers, query string parameters, etc.
2. A lambda that takes an `IApplicationBuilder` and adds all the middleware for the branch. This means you can add additional middleware to the branch in front of your handler middleware.

Middleware added to the pipeline before the branch will be invoked on all requests; the branch will have no impact on them.

Loading middleware options using the options pattern

Some modules and handlers have configuration options that are stored in `Web.config`. However, in ASP.NET 5 a new configuration model is used in place of `Web.config`.

The new ASP.NET 5 [configuration system](#) gives you these options to solve this:

- Directly inject the options into the middleware, as shown in the [next section](#).
 - Use the [*options pattern*](#):
1. Create a class to hold your middleware options, for example:

```

1 public class MyMiddlewareOptions
2 {
3 public string Param1 { get; set; }
4 public string Param2 { get; set; }
5 }
```

2. Store the option values

The new configuration system allows you to essentially store option values anywhere you want. However, most sites use `appsettings.json`, so we'll take that approach:

```
1  {
2 "MyMiddlewareOptionsSection": {
3 "Param1": "Param1Value",
4 "Param2": "Param2Value"
5 }
6  }
```

MyMiddlewareOptionsSection here is simply a section name. It doesn't have to be the same as the name of your options class.

3. Associate the option values with the options class

The options pattern uses ASP.NET 5's dependency injection framework to associate the options type (such as `MyMiddlewareOptions`) with an `MyMiddlewareOptions` object that has the actual options.

Update your `Startup` class:

- (a) If you're using `appsettings.json`, add it to the configuration builder in the `Startup` constructor:

```
1  public class Startup
2  {
3 public Startup(IHostingEnvironment env)
4 {
5 // Set up configuration sources.
6 var builder = new ConfigurationBuilder()
7 .AddJsonFile("appsettings.json")
8 .AddEnvironmentVariables();
9 Configuration = builder.Build();
10 }
11 }
12 }
```

- (a) Configure the options service:

```
1  public class Startup
2  {
3 public void ConfigureServices(IServiceCollection services)
4 {
5 services.AddOptions();
6
7 // ...
8 }
9  }
```

- (a) Associate your options with your options class:

```
1  public class Startup
2  {
3 public void ConfigureServices(IServiceCollection services)
4 {
5 services.AddOptions();
6
7 services.Configure<MyMiddlewareOptions>(
8 Configuration.GetSection("MyMiddlewareOptionsSection"));
9
10 // ...
11 }
12 }
```

```

11 }
12 }

```

3. Inject the options into your middleware constructor. This is similar to injecting options into a controller.

```

1  namespace MyApp.Middleware
2  {
3
4 public class MyMiddlewareWithParams
5 {
6 private readonly RequestDelegate _next;
7 private readonly MyMiddlewareOptions _myMiddlewareOptions;
8
9 public MyMiddlewareWithParams(RequestDelegate next,
10 IOptions<MyMiddlewareOptions> optionsAccessor)
11 {
12 _next = next;
13 _myMiddlewareOptions = optionsAccessor.Value;
14 }
15
16 public async Task Invoke(HttpContext context)
17 {
18 // Do something with context near the beginning of request processing
19 // using configuration in _myMiddlewareOptions
20
21 await _next.Invoke(context);
22
23 // Do something with context near the end of request processing
24 // using configuration in _myMiddlewareOptions
25 }
26 }
}

```

The `UseMiddleware` extension method that adds your middleware to the `IApplicationBuilder` takes care of dependency injection.

This is not limited to `IOptions` objects. Any other object that your middleware requires can be injected this way.

Loading middleware options through direct injection

The options pattern has the advantage that it creates loose coupling between options values and their consumers. Once you've associated an options class with the actual options values, any other class can get access to the options through the dependency injection framework. There is no need to pass around options values.

This breaks down though if you want to use the same middleware twice, with different options. For example an authorization middleware used in different branches allowing different roles. You can't associate two different options objects with the one options class.

The solution is to get the options objects with the actual options values in your `Startup` class and pass those directly to each instance of your middleware.

1. Add a second key to `appsettings.json`

To add a second set of options to the `appsettings.json` file, simply use a new key to uniquely identify it:

```
1  {
2 "MyMiddlewareOptionsSection2": {
3 "Param1": "Param1Value2",
4 "Param2": "Param2Value2"
5 },
6 "MyMiddlewareOptionsSection": {
7 "Param1": "Param1Value",
8 "Param2": "Param2Value"
9 }
10 }
```

2. Retrieve options values. The `Get` method on the `Configuration` property lets you retrieve options values:

```
1 // ASP.NET 5 Startup class
2
3 namespace Asp.Net5
4 {
5 public class Startup
6 {
7 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
8 ILoggerFactory loggerFactory)
9 {
10 // ...
11
12 var myMiddlewareOptions =
13 Configuration.Get<MyMiddlewareOptions>("MyMiddlewareOptionsSection");
14
15 var myMiddlewareOptions2 =
16 Configuration.Get<MyMiddlewareOptions>("MyMiddlewareOptionsSection2");
17
18 // ...
19
20 }
21 }
22 }
```

3. Pass options values to middleware. The `Use...` extension method (which adds your middleware to the pipeline) is a logical place to pass in the option values:

```
1 // ASP.NET 5 Startup class
2
3 namespace Asp.Net5
4 {
5 public class Startup
6 {
7 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
8 ILoggerFactory loggerFactory)
9 {
10 // ...
11
12 var myMiddlewareOptions =
13 Configuration.Get<MyMiddlewareOptions>("MyMiddlewareOptionsSection");
14
15 var myMiddlewareOptions2 =
16 Configuration.Get<MyMiddlewareOptions>("MyMiddlewareOptionsSection2");
17
18 app.UseMyMiddlewareWithParams(myMiddlewareOptions);
19 }
```

```

20 // ...
21
22 app.UseMyMiddlewareWithParams(myMiddlewareOptions2);
23 }
24 }
25 }
```

4. Enable middleware to take an options parameter. Provide an overload of the `Use...` extension method (that takes the options parameter and passes it to `UseMiddleware`). When `UseMiddleware` is called with parameters, it passes the parameters to your middleware constructor when it instantiates the middleware object.

```

1  using Microsoft.AspNetCore.Builder;
2  using Microsoft.AspNetCore.Http;
3  using Microsoft.Extensions.OptionsModel;
4  using System.Threading.Tasks;
5
6  namespace MyApp.Middleware
7  {
8
9 public static class MyMiddlewareWithParamsExtensions
10 {
11
12 public static IApplicationBuilder UseMyMiddlewareWithParams(
13 this IApplicationBuilder builder)
14 {
15
16 return builder.UseMiddleware<MyMiddlewareWithParams>();
17 }
18
19 public static IApplicationBuilder UseMyMiddlewareWithParams(
20 this IApplicationBuilder builder, MyMiddlewareOptions myMiddlewareOptions)
21 {
22
23 return builder.UseMiddleware<MyMiddlewareWithParams>(
24 new OptionsWrapper<MyMiddlewareOptions>(myMiddlewareOptions));
25 }
26 }
27 }
```

Note how this wraps the options object in an `OptionsWrapper` object. This implements `IOptions`, as expected by the middleware constructor:

```

1  // Remove this when Microsoft.Extensions.Options becomes available from NuGet
2  public class OptionsWrapper<TOptions> : IOptions<TOptions> where TOptions : class, new()
3  {
4
5 public OptionsWrapper(TOptions options)
6 {
7
8 Value = options;
9 }
10 }
```

Migrating to the new `HttpContext`

You saw earlier that the `Invoke` method in your middleware takes a parameter of type `HttpContext`:

```
public async Task Invoke(HttpContext context)
```

HttpContext has significantly changed in ASP.NET 5. This section shows how to translate the most commonly used properties of `System.Web.HttpContext` to the new `Microsoft.AspNet.Http.HttpContext`.

HttpContext

`HttpContext.Items` translates to:

```
 IDictionary<object, object> items = httpContext.Items;
```

Unique request ID (no `System.Web.HttpContext` counterpart)

Gives you a unique id for each request. Very useful to include in your logs.

```
 string requestId = httpContext.TraceIdentifier;
```

HttpContext.Request

`HttpContext.Request.HttpMethod` translates to:

```
 string httpMethod = httpContext.Request.Method;
```

`HttpContext.Request.QueryString` translates to:

```
IReadableStringCollection queryParameters = httpContext.Request.Query;

// If no query parameter "key" used, values will have 0 items
// If single value used for a key (...?key=v1), values will have 1 item ("v1")
// If key has multiple values (...?key=v1&key=v2), values will have 2 items ("v1" and "v2")
IList<string> values = queryParameters["key"];

// If no query parameter "key" used, value will be ""
// If single value used for a key (...?key=v1), value will be "v1"
// If key has multiple values (...?key=v1&key=v2), value will be "v1,v2"
string value = queryParameters["key"].ToString();
```

`HttpContext.Request.Url` and `HttpContext.Request.RawUrl` translate to:

```
// using Microsoft.AspNet.Http.Extensions;
var url = httpContext.Request.GetDisplayUrl();
```

`HttpContext.Request.IsSecureConnection` translates to:

```
 var isSecureConnection = httpContext.Request.IsHttps;
```

`HttpContext.Request.UserHostAddress` translates to:

```
 var userHostAddress = httpContext.Connection.RemoteIpAddress?.ToString();
```

`HttpContext.Request.Cookies` translates to:

```
IReadableStringCollection cookies = httpContext.Request.Cookies;
string unknownCookieValue = cookies["unknownCookie"]; // will be null (no exception)
string knownCookieValue = cookies["cookie1name"]; // will be actual value
```

HttpContext.Request.Headers translates to:

```
// using Microsoft.AspNetCore.Http.Headers;
// using Microsoft.Net.Http.Headers;

IHeaderDictionary headersDictionary = httpContext.Request.Headers;

// GetTypedHeaders extension method provides strongly typed access to many headers
var requestHeaders = httpContext.Request.GetTypedHeaders();
CacheControlHeaderValue cacheControlHeaderValue = requestHeaders.CacheControl;

// For unknown header, unknownheaderValues has zero items and unknownheaderValue is ""
IList<string> unknownheaderValues = headersDictionary["unknownheader"];
string unknownheaderValue = headersDictionary["unknownheader"].ToString();

// For known header, knownheaderValues has 1 item and knownheaderValue is the value
IList<string> knownheaderValues = headersDictionary[HeaderNames.AcceptLanguage];
string knownheaderValue = headersDictionary[HeaderNames.AcceptLanguage].ToString();
```

HttpContext.Request.UserAgent translates to:

```
string userAgent = headersDictionary[HeaderNames.UserAgent].ToString();
```

HttpContext.Request.UrlReferrer translates to:

```
string urlReferrer = headersDictionary[HeaderNames.Referer].ToString();
```

HttpContext.Request.ContentType translates to:

```
// using Microsoft.Net.Http.Headers;

MediaTypeHeaderValue mediaHeaderValue = requestHeaders.ContentType;
string contentType = mediaHeaderValue?.MediaType; // ex. application/x-www-form-urlencoded
string contentMainType = mediaHeaderValue?.Type; // ex. application
string contentSubType = mediaHeaderValue?.SubType; // ex. x-www-form-urlencoded

System.Text.Encoding requestEncoding = mediaHeaderValue?.Encoding;
```

HttpContext.Request.Form translates to:

```
if (httpContext.Request.HasFormContentType)
{
 IFormCollection form;

 form = httpContext.Request.Form; // sync
 // Or
 form = await httpContext.Request.ReadFormAsync(); // async

 string firstName = form["firstname"];
 string lastName = form["lastname"];
}
```

Caution: Read form values only if the content sub type is *x-www-form-urlencoded* or *form-data*.

HttpContext.Request.InputStream translates to:

```
string inputBody;
using (var reader = new System.IO.StreamReader(
 httpContext.Request.Body, System.Text.Encoding.UTF8))
{
 inputBody = reader.ReadToEnd();
}
```

Caution: Use this code only in a handler type middleware, at the end of a pipeline.

You can read the raw body as shown above only once per request. Middleware trying to read the body after the first read will read an empty body.

This does not apply to reading a form as shown earlier, because that is done from a buffer.

HttpContext.Request.RequestContext.RouteData

RouteData is not available in middleware in RC1.

HttpContext.Response

HttpContext.Response.Status and **HttpContext.Response.StatusDescription** translate to:

```
// using Microsoft.AspNetCore.Http;
httpContext.Response.StatusCode = StatusCodes.Status200OK;
```

HttpContext.Response.ContentEncoding and **HttpContext.Response.ContentType** translate to:

```
// using Microsoft.AspNetCore.Http;
var mediaType = new MediaTypeHeaderValue("application/json");
mediaType.Encoding = System.Text.Encoding.UTF8;
httpContext.Response.ContentType = mediaType.ToString();
```

HttpContext.Response.ContentType on its own also translates to:

```
httpContext.Response.ContentType = "text/html";
```

HttpContext.Response.Output translates to:

```
string responseContent = GetResponseContent();
await httpContext.Response.WriteAsync(responseContent);
```

HttpContext.Response.TransmitFile

Serving up a file is discussed here.

HttpContext.Response.Headers

Sending response headers is complicated by the fact that if you set them after anything has been written to the response body, they will not be sent.

The solution is to set a callback method that will be called right before writing to the response starts. This is best done at the start of the `Invoke` method in your middleware. It is this callback method that sets your response headers.

The following code sets a callback method called `SetHeaders`:

```
public async Task Invoke(HttpContext httpContext)
{
 // ...
 httpContext.Response.OnStarting(SetHeaders, state: httpContext);
```

The SetHeaders callback method would look like this:

```
// using Microsoft.AspNetCore.Http.Headers;
// using Microsoft.Net.Http.Headers;

private Task SetHeaders(object context)
{
 var httpContext = (HttpContext)context;

 // Set header with single value
 httpContext.Response.Headers["ResponseHeaderName"] = "headerValue";

 // Set header with multiple values
 string[] responseHeaderValues = new string[] { "headerValue1", "headerValue1" };
 httpContext.Response.Headers["ResponseHeaderName"] = responseHeaderValues;

 // Translating ASP.NET 4's HttpContext.Response.RedirectLocation
 httpContext.Response.Headers[HeaderNames.Location] = "http://www.example.com";
 // Or
 httpContext.Response.Redirect("http://www.example.com");

 // GetTypedHeaders extension method provides strongly typed access to many headers
 var responseHeaders = httpContext.Response.GetTypedHeaders();

 // Translating ASP.NET 4's HttpContext.Response.CacheControl
 responseHeaders.CacheControl = new CacheControlHeaderValue
 {
 MaxAge = new System.TimeSpan(365, 0, 0, 0)
 // Many more properties available
 };

 // If you use .Net 4.6+, Task.CompletedTask will be a bit faster
 return Task.FromResult(0);
}
```

HttpContext.Response.Cookies

Cookies travel to the browser in a *Set-Cookie* response header. As a result, sending cookies requires the same callback as used for sending response headers:

```
public async Task Invoke(HttpContext httpContext)
{
 // ...
 httpContext.Response.OnStarting(SetCookies, state: httpContext);
 httpContext.Response.OnStarting(SetHeaders, state: httpContext);
```

The SetCookies callback method would look like the following:

```
private Task SetCookies(object context)
{
 var httpContext = (HttpContext)context;

 IResponseCookies responseCookies = httpContext.Response.Cookies;
```

```
responseCookies.Append("cookie1name", "cookie1value");
responseCookies.Append("cookie2name", "cookie2value",
 new CookieOptions { Expires = System.DateTime.Now.AddDays(5), HttpOnly = true });

// If you use .Net 4.6+, Task.CompletedTask will be a bit faster
return Task.FromResult(0);
}
```

Additional Resources

- HTTP Handlers and HTTP Modules Overview
- Configuration
- Application Startup
- Middleware
- Sources of HttpRequest, HttpResponseMessage, etc.

1.16 Contribute

1.16.1 ASP.NET Docs Style Guide

By Steve Smith

This document provides an overview of how articles published on docs.asp.net should be formatted. You can actually use this file, itself, as a template when contributing articles.

In this article:

- *Article Structure*
- *ReStructuredText Syntax*

Article Structure

Articles should be submitted as individual text files with a `.rst` extension. Authors should be sure they are familiar with the [Sphinx Style Guide](#), but where there are disagreements, this document takes precedence. The article should begin with its title on line 1, followed by a line of `==` characters. Next, the author should be displayed with a link to an author specific page (ex. the author's GitHub user page, Twitter page, etc.).

Articles should typically begin with a brief abstract describing what will be covered, followed by a bulleted list of topics, if appropriate. If the article has associated sample files, a link to the samples should be included following this bulleted list.

Articles should typically include a Summary section at the end, and optionally additional sections like Next Steps or Additional Resources. These should not be included in the bulleted list of topics, however.

Headings

Typically articles will use at most 3 levels of headings. The title of the document is the highest level heading and must appear on lines 1-2 of the document. The title is designated by a row of `==` characters.

Section headings should correspond to the bulleted list of topics set out after the article abstract. *Article Structure*, above, is an example of a section heading. A section heading should appear on its own line, followed by a line consisting of — characters.

Subsection headings can be used to organize content within a section. *Headings*, above, is an example of a subsection heading. A subsection heading should appear on its own line, followed by a line of ^^^ characters.

```
Title (H1)
-----
Section heading (H2)
-----
Subsection heading (H3)
^^^^^
```

For section headings, only the first word should be capitalized:

- Use this heading style
- Do Not Use This Style

More on sections and headings in ReStructuredText: <http://sphinx-doc.org/rest.html#sections>

ReStructuredText Syntax

The following ReStructuredText elements are commonly used in ASP.NET documentation articles. Note that **indentation and blank lines are significant!**

Inline Markup

Surround text with:

- One asterisk for *emphasis* (*italics*)
- Two asterisks for **strong emphasis** (**bold**)
- Two backticks for “code samples” (an <html> element)

.note:: Inline markup cannot be nested, nor can surrounded content start or end with whitespace (* foo* is wrong).

Escaping is done using the \ backslash.

Format specific items using these rules:

- **Italics (surround with *)**
 - Files, folders, paths (for long items, split onto their own line)
 - New terms
 - URLs (unless rendered as links, which is the default)
- **Strong (surround with **)**
 - UI elements
- **Code Elements (surround with “”)**
 - Classes and members
 - Command-line commands

- Database table and column names
- Language keywords

Links

Inline hyperlinks are formatted like this:

Learn more about ``ASP.NET <http://www.asp.net>``.

Learn more about [ASP.NET](#).

Surround the link text with backticks. Within the backticks, place the target in angle brackets, and ensure there is a space between the end of the link text and the opening angle bracket. Follow the closing backtick with an underscore.

In addition to URLs, documents and document sections can also be linked by name:

For example, here is a link to the ``Inline Markup`` section, above.

For example, here is a link to the [Inline Markup](#) section, above.

Any element that is rendered as a link should not have any additional formatting or styling.

Lists

Lists can be started with a – or * character:

- This is one item
- This is a second item

Numbered lists can start with a number, or they can be autonumbered by starting each item with the # character. Please use the # syntax.

1. Numbered list item one.(don't use numbers)
2. Numbered list item two.(don't use numbers)

- #. Auto-numbered one.
- #. Auto-numbered two.

Source Code

Source code is very commonly included in these articles. Images should never be used to display source code - instead use `code-block` or `literalinclude`. You can refer to it using the `code-block` element, which must be declared precisely as shown, including spaces, blank lines, and indentation:

```
... code-block:: c#  
  
public void Foo()  
{  
 // Foo all the things!  
}
```

This results in:

```
public void Foo()
{
 // Foo all the things!
}
```

The code block ends when you begin a new paragraph without indentation. Sphinx supports quite a few different languages. Some common language strings that are available include:

- c#
- javascript
- html

Code blocks also support line numbers and emphasizing or highlighting certain lines:

```
.. code-block:: c#
:linenos:
:emphasize-lines: 3

public void Foo()
{
 // Foo all the things!
}
```

This results in:

```
1  public void Foo()
2  {
3 // Foo all the things!
4 }
```

Note: caption and name will result in a code-block not being displayed due to our builds using a Sphinx version prior to version 1.3. If you don't see a code block displayed above this note, it's most likely because the version of Sphinx is < 1.3.

Images

Images such as screen shots and explanatory figures or diagrams should be placed in a `_static` folder within a folder named the same as the article file. References to images should therefore always be made using relative references, e.g. `article-name/style-guide/_static/asp-net.png`. Note that images should always be saved as all lower-case file names, using hyphens to separate words, if necessary.

Note: Do not use images for code. Use `code-block` or `literalinclude` instead.

To include an image in an article, use the `.. image` directive:

```
.. image:: style-guide/_static/asp-net.png
```

Note: No quotes are needed around the file name.

Here's an example using the above syntax:

ASP.NET

Images are responsively sized according to the browser viewport when using this directive. Currently the maximum width supported by the <http://docs.asp.net> theme is 697px.

Notes

To add a note callout, like the ones shown in this document, use the `... note::` directive.

```
... note:: This is a note.
```

This results in:

Note: This is a note.

Including External Source Files

One nice feature of ReStructuredText is its ability to reference external files. This allows actual sample source files to be referenced from documentation articles, reducing the chances of the documentation content getting out of sync with the actual, working code sample (assuming the code sample works, of course). However, if documentation articles are referencing samples by filename and line number, it is important that the documentation articles be reviewed whenever changes are made to the source code, otherwise these references may be broken or point to the wrong line number. For this reason, it is recommended that samples be specific to individual articles, so that updates to the sample will only affect a single article (at most, an article series could reference a common sample). Samples should therefore be placed in a subfolder named the same as the article file, in a `sample` folder (e.g. `/article-name/sample/`).

External file references can specify a language, emphasize certain lines, display line numbers (recommended), similar to [Source Code](#). Remember that these line number references may need to be updated if the source file is changed.

```
... literalinclude:: style-guide/_static/startup.cs
:language: c#
:emphasize-lines: 19,25-27
:linenos:
```

```
1 using System;
2 using Microsoft.AspNetCore.Builder;
3 using Microsoft.AspNetCore.Hosting;
```

```

4  using Microsoft.AspNet.Http;
5  using Microsoft.Framework.DependencyInjection;
6
7  namespace ProductsDnx
8  {
9 public class Startup
10 {
11 public Startup(IHostingEnvironment env)
12 {
13 }
14
15 // This method gets called by a runtime.
16 // Use this method to add services to the container
17 public void ConfigureServices(IServiceCollection services)
18 {
19 services.AddMvc();
20 }
21
22 // Configure is called after ConfigureServices is called.
23 public void Configure(IApplicationBuilder app, IHostingEnvironment env)
24 {
25 app.UseStaticFiles();
26 // Add MVC to the request pipeline.
27 app.UseMvc();
28 }
29 }
30 }
```

You can also include just a section of a larger file, if desired:

```

.. literalinclude:: style-guide/_static/startup.cs
:language: c#
:lines: 1,4,20-
:linenos:
```

This would include the first and fourth line, and then line 20 through the end of the file.

Literal includes also support *Captions* and names, as with code-block elements. If the caption is left blank, the file name will be used as the caption. Note that captions and names are available with Sphinx 1.3, which the ReadTheDocs theme used by this system is not yet updated to support.

Tables

Tables can be constructed using grid-like “ASCII Art” style text. In general they should only be used where it makes sense to present some tabular data. Rather than include all of the syntax options here, you will find a detailed reference at <http://docutils.sourceforge.net/docs/ref/rst/restructuredtext.html#grid-tables>.

UI navigation

When documenting how a user should navigate a series of menus, use the :menuselection: directive:

```
:menuselection:`Windows --> Views --> Other...`
```

This will result in *Windows → Views → Other...*

Additional Reading

Learn more about Sphinx and ReStructuredText:

- [Sphinx documentation](#)
- [RST Quick Reference](#)

Summary

This style guide is intended to help contributors quickly create new articles for [docs.asp.net](#). It includes the most common RST syntax elements that are used, as well as overall document organization guidance. If you discover mistakes or gaps in this guide, please [submit an issue](#).

1.16.2 ASP.NET 5 Documentation Survey

Please take a moment to complete the ASP.NET documentation survey. Your feedback will be used to improve the ASP.NET 5 documentation set. All questions apply to the [docs.asp.net](#) site.

Click the link below:

[ASP.NET 5 Documentation Survey](#)

Related Resources

- .NET Core Documentation
- Entity Framework
- WebHooks

Contribute

The documentation on this site is the handiwork of our many contributors.

We accept pull requests! But you're more likely to have yours accepted if you follow these guidelines:

1. Read <https://github.com/aspnet/Docs/blob/master/CONTRIBUTING.md>
2. Follow the [ASP.NET Docs Style Guide](#)