

ASP.NET Core MVC

с примерами на C# для профессионалов

Разрабатывайте оптимизированные
под облако веб-приложения
с использованием ASP.NET Core MVC

6-е издание

Адам Фримен

ДИАЛЕКТИКА

www.dialektika.com

Apress®

www.apress.com

ASP.NET CORE MVC с примерами на C#

ДЛЯ ПРОФЕССИОНАЛОВ

6-е издание

Pro ASP.NET Core MVC

Sixth Edition

Adam Freeman

Apress®

ASP.NET Core MVC с примерами на C#

для профессионалов

6-е издание

Адам Фримен

Москва · Санкт-Петербург · Киев
2017

ББК 32.973.26-018.2.75

Ф88

УДК 681.3.07

Компьютерное издательство "Диалектика"
Зав. редакцией С.Н. Тригуб
Перевод с английского Ю.Н. Артеменко
Под редакцией Ю.Н. Артеменко

По общим вопросам обращайтесь в издательство "Диалектика" по адресу:
info@dialektika.com, <http://www.dialektika.com>

Фримен, Адам.

Ф88 ASP.NET Core MVC с примерами на C# для профессионалов, 6-е изд. : Пер. с англ. — Спб. : ООО "Альфа-книга", 2017. — 992 с. : ил. — Парал. тит. англ.

ISBN 978-5-9908910-4-3 (рус.)

ББК 32.973.26-018.2.75

Все названия программных продуктов являются зарегистрированными торговыми марками соответствующих фирм.

Никакая часть настоящего издания ни в каких целях не может быть воспроизведена в какой бы то ни было форме и какими бы то ни было средствами, будь то электронные или механические, включая фоторепродукцию и запись на магнитный носитель, если на это нет письменного разрешения издательства APress, Berkeley, CA.

Authorized translation from the English language edition published by APress, Inc., Copyright © 2016 by Adam Freeman.

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Russian language edition is published by Dialektika Computer Books Publishing according to the Agreement with R&I Enterprises International. Copyright © 2017.

Научно-популярное издание

Адам Фримен

ASP.NET Core MVC с примерами на C# для профессионалов 6-е издание

Верстка Т.Н. Артеменко
Художественный редактор В.Г. Павлютин

Подписано в печать 23.01.2017. Формат 70×100/16.

Гарнитура Times. Печать офсетная.

Усл. печ. л. 79.98. Уч.-изд. л. 58.4.

Тираж 500 экз. Заказ № 648.

Отпечатано способом ролевой струйной печати

в АО «Первая Образцовая типография»

Филиал «Чеховский Печатный Двор»

142300, Московская область, г. Чехов, ул. Полиграфистов, д. 1

ООО "Альфа-книга", 195027, Санкт-Петербург, Магнитогорская ул., д. 30

ISBN 978-5-9908910-4-3 (рус.)

ISBN 978-1-484-20398-9 (англ.)

© Компьютерное издательство "Диалектика", 2017

© by Adam Freeman, 2017

Оглавление

Часть I. Введение в инфраструктуру ASP.NET Core MVC	19
Глава 1. Основы ASP.NET Core MVC	20
Глава 2. Ваше первое приложение MVC	29
Глава 3. Паттерн MVC, проекты и соглашения	68
Глава 4. Важные функциональные возможности языка C#	82
Глава 5. Работа с Razor	115
Глава 6. Работа с Visual Studio	136
Глава 7. Модульное тестирование приложений MVC	170
Глава 8. SportsStore: реальное приложение	201
Глава 9. SportsStore: навигация	244
Глава 10. SportsStore: завершение построения корзины для покупок	276
Глава 11. SportsStore: администрирование	298
Глава 12. SportsStore: защита и развертывание	325
Глава 13. Работа с Visual Studio Code	348
Часть II. Подробные сведения об инфраструктуре ASP.NET Core MVC	373
Глава 14. Конфигурирование приложений	374
Глава 15. Маршрутизация URL	426
Глава 16. Дополнительные возможности маршрутизации	465
Глава 17. Контроллеры и действия	500
Глава 18. Внедрение зависимостей	543
Глава 19. Фильтры	576
Глава 20. Контроллеры API	614
Глава 21. Представления	644
Глава 22. Компоненты представлений	678
Глава 23. Дескрипторные вспомогательные классы	708
Глава 24. Использование дескрипторных вспомогательных классов для форм	741
Глава 25. Использование других встроенных дескрипторных вспомогательных классов	766
Глава 26. Привязка моделей	793
Глава 27. Проверка достоверности моделей	828
Глава 28. Введение в ASP.NET Core Identity	861
Глава 29. Применение ASP.NET Core Identity	898
Глава 30. Расширенные средства ASP.NET Core Identity	926
Глава 31. Соглашения по модели и ограничения действий	958
Предметный указатель	987

Содержание

Об авторе	18
Часть I. Введение в инфраструктуру ASP.NET Core MVC	19
Глава 1. Основы ASP.NET Core MVC	20
История развития ASP.NET Core MVC	20
ASP.NET Web Forms	21
Первоначальная инфраструктура MVC Framework	22
Обзор ASP.NET Core	23
Основные преимущества ASP.NET Core MVC	24
Архитектура MVC	24
Расширяемость	24
Жесткий контроль над HTML и HTTP	25
Тестируемость	25
Мощная система маршрутизации	25
Современный API-интерфейс	26
Межплатформенная природа	26
Инфраструктура ASP.NET Core MVC имеет открытый код	27
Что необходимо знать?	27
Какова структура книги?	27
Часть I. Введение в инфраструктуру ASP.NET Core MVC	27
Часть II. Подробные сведения об инфраструктуре ASP.NET Core MVC	28
Что нового в этом издании?	28
Где можно получить код примеров?	28
Резюме	28
Глава 2. Ваше первое приложение MVC	29
Установка Visual Studio	29
Создание нового проекта ASP.NET Core MVC	31
Добавление первого контроллера	33
Понятие маршрутов	36
Визуализация веб-страниц	37
Создание и визуализация представления	37
Добавление динамического вывода	40
Создание простого приложения для ввода данных	42
Предварительная настройка	42
Проектирование модели данных	43
Создание второго действия и строго типизированного представления	44
Ссылка на методы действий	46
Построение формы	47
Получение данных формы	49
Добавление проверки достоверности	56
Стилизация содержимого	61
Резюме	67

Глава 3. Паттерн MVC, проекты и соглашения	68
История создания MVC	68
Особенности паттерна MVC	68
Понятие моделей	69
Понятие контроллеров	70
Понятие представлений	70
Реализация MVC в ASP.NET Core	70
Сравнение MVC с другими паттернами	71
Паттерн интеллектуального пользовательского интерфейса	71
Проекты ASP.NET Core MVC	75
Создание проекта	76
Соглашения в проекте MVC	79
Резюме	81
Глава 4. Важные функциональные возможности языка C#	82
Подготовка проекта для примера	83
Включение ASP.NET Core MVC	84
Создание компонентов приложения MVC	85
Использование null-условной операции	87
Связывание в цепочки null-условных операций	88
Комбинирование null-условной операции и операции объединения с null	89
Использование автоматически реализуемых свойств	90
Использование инициализаторов автоматически реализуемых свойств	91
Создание автоматически реализуемых свойств только для чтения	92
Использование интерполяции строк	93
Использование инициализаторов объектов и коллекций	94
Использование инициализатора индексированной коллекции	96
Использование расширяющих методов	97
Применение расширяющих методов к интерфейсу	98
Создание фильтрующих расширяющих методов	100
Использование лямбда-выражений	101
Определение функций	103
Использование методов и свойств в форме лямбда-выражений	105
Использование автоматического выведения типа и анонимных типов	107
Использование анонимных типов	108
Использование асинхронных методов	109
Работа с задачами напрямую	110
Применение ключевых слов <code>async</code> и <code>await</code>	111
Получение имен	113
Резюме	114
Глава 5. Работа с Razor	115
Подготовка проекта для примера	116
Определение модели	117
Создание контроллера	117
Создание представления	118
Работа с объектом модели	119
Использование файла импортирования представлений	121
Работа с компоновками	123
Создание компоновки	123

Применение компоновки	125
Использование файла запуска представления	126
Использование выражений Razor	128
Вставка значений данных	129
Установка значений атрибутов	130
Использование условных операторов	131
Проход по содержимому массивов и коллекций	133
Резюме	135
Глава 6. Работа с Visual Studio	136
Подготовка проекта для примера	137
Создание модели	137
Создание контроллера и представления	139
Управление программными пакетами	141
Инструмент NuGet	141
Инструмент Bower	143
Итеративная разработка	147
Внесение изменений в представления Razor	147
Внесение изменений в классы C#	148
Использование средства Browser Link	156
Подготовка файлов JavaScript и CSS для развертывания	161
Включение доставки статического содержимого	161
Добавление в проект статического содержимого	162
Обновление представления	164
Пакетирование и минификация в приложениях MVC	166
Резюме	169
Глава 7. Модульное тестирование приложений MVC	170
Подготовка проекта для примера	171
Включение встроенных дескрипторных вспомогательных классов	171
Добавление действий к контроллеру	172
Создание формы для ввода данных	172
Обновление представления Index	173
Модульное тестирование приложений MVC	174
Создание проекта модульного тестирования	175
Изолирование компонентов для модульного тестирования	182
Улучшение модульных тестов	190
Параметризация модульного теста	190
Улучшение фиктивных реализаций	194
Резюме	200
Глава 8. SportsStore: реальное приложение	201
Начало работы	202
Создание проекта MVC	202
Создание проекта модульного тестирования	207
Проверка и запуск приложения	209
Начало работы с моделью предметной области	209
Создание хранилища	210
Создание фиктивного хранилища	210
Регистрация службы хранилища	211

Отображение списка товаров	212
Добавление контроллера	213
Добавление и конфигурирование представления	215
Установка стандартного маршрута	216
Запуск приложения	217
Подготовка базы данных	218
Установка Entity Framework Core	219
Создание классов базы данных	220
Создание класса хранилища	221
Определение строки подключения	222
Конфигурирование приложения	223
Создание и применение миграции базы данных	225
Добавление поддержки разбиения на страницы	226
Отображение ссылок на страницы	228
Улучшение URL	236
Стилизация содержимого	237
Установка пакета Bootstrap	238
Применение стилей Bootstrap к компоновке	238
Создание частичного представления	241
Резюме	242

Глава 9. SportsStore: навигация

Добавление навигационных элементов управления	244
Фильтрация списка товаров	244
Улучшение схемы URL	248
Построение меню навигации по категориям	252
Корректировка счетчика страниц	259
Построение корзины для покупок	262
Определение модели корзины	262
Создание кнопок добавления в корзину	266
Включение поддержки сессий	267
Реализация контроллера для корзины	269
Отображение содержимого корзины	272
Резюме	275

Глава 10. SportsStore: завершение построения корзины для покупок

Усовершенствование модели корзины с помощью службы	276
Создание класса корзины, осведомленного о хранилище	276
Регистрация службы	277
Упрощение контроллера Cart	278
Завершение функциональности корзины	279
Удаление элементов из корзины	279
Добавление виджета с итоговой информацией по корзине	281
Отправка заказов	284
Создание класса модели	284
Добавление реализации процесса оплаты	285
Реализация обработки заказов	287
Завершение построения контроллера Order	291
Отображение сообщений об ошибках проверки достоверности	295
Отображение итоговой страницы	296
Резюме	297

Глава 11. SportsStore: администрирование	298
Управление заказами	298
Расширение модели	298
Добавление действий и представления	299
Добавление средств управления каталогом	302
Создание контроллера CRUD	303
Реализация представления списка	304
Редактирование сведений о товарах	306
Создание новых товаров	320
Удаление товаров	321
Резюме	324
Глава 12. SportsStore: защита и развертывание	325
Защита средств администрирования	325
Добавление в проект пакета Identity	325
Создание базы данных Identity	326
Применение базовой политики авторизации	330
Создание контроллера Account и представлений	332
Тестирование политики безопасности	336
Развертывание приложения	336
Создание баз данных	337
Подготовка приложения	338
Применение миграций баз данных	343
Процесс развертывания приложения	343
Резюме	346
Глава 13. Работа с Visual Studio Code	348
Настройка среды разработки	348
Установка Node.js	349
Проверка установки Node	350
Установка Git	350
Проверка установки Git	351
Установка Yeoman, Bower и Gulp	351
Установка .NET Core	351
Проверка установки .NET Core	352
Установка Visual Studio Code	353
Проверка установки Visual Studio Code	353
Установка расширения C# для Visual Studio Code	353
Создание проекта ASP.NET Core	355
Подготовка проекта с помощью Visual Studio Code	356
Добавление в проект пакетов NuGet	357
Добавление в проект пакетов клиентской стороны	358
Конфигурирование приложения	359
Построение и запуск проекта	359
Воссоздание приложения PartyInvites	360
Создание модели и хранилища	360
Создание базы данных	363
Создание контроллеров и представлений	365
Модульное тестирование в Visual Studio Code	369
Конфигурирование приложения	369
Создание модульного теста	371
Прогон тестов	371
Резюме	372

Часть II. Подробные сведения об инфраструктуре ASP.NET Core MVC	373
Глава 14. Конфигурирование приложений	374
Подготовка проекта для примера	376
Конфигурационные файлы JSON	377
Конфигурирование решения	378
Конфигурирование проекта	380
Класс Program	383
Класс Startup	385
Особенности использования класса Startup	386
Службы ASP.NET	387
Промежуточное программное обеспечение ASP.NET	390
Особенности вызова метода Configure()	400
Добавление оставшихся компонентов промежуточного программного обеспечения	408
Использование данных конфигурации	413
Конфигурирование служб MVC	419
Работа со сложными конфигурациями	421
Создание разных внешних конфигурационных файлов	421
Создание разных методов конфигурирования	422
Создание разных классов конфигурирования	424
Резюме	425
Глава 15. Маршрутизация URL	426
Подготовка проекта для примера	428
Создание класса модели	429
Создание контроллеров	430
Создание представления	431
Введение в шаблоны URL	432
Создание и регистрация простого маршрута	434
Определение стандартных значений	435
Определение встроенных стандартных значений	436
Использование статических сегментов URL	438
Определение специальных переменных сегментов	442
Использование специальных переменных в качестве параметров метода действия	445
Определение необязательных сегментов URL	446
Определение маршрутов переменной длины	448
Ограничение маршрутов	451
Ограничение маршрута с использованием регулярного выражения	454
Использование ограничений на основе типов и значений	455
Объединение ограничений	456
Определение специального ограничения	458
Использование маршрутизации с помощью атрибутов	460
Подготовка для маршрутизации с помощью атрибутов	460
Применение маршрутизации с помощью атрибутов	461
Применение ограничений к маршрутам	463
Резюме	464

Глава 16. Дополнительные возможности маршрутизации	465
Подготовка проекта для примера	467
Генерация исходящих URL в представлениях	468
Генерирование исходящих ссылок	468
Генерация URL (без ссылок)	478
Генерирование URL в методах действий	478
Настройка системы маршрутизации	479
Изменение конфигурации системы маршрутизации	479
Создание специального класса маршрута	481
Применение специального класса маршрута	484
Маршрутизация на контроллеры MVC	485
Работа с областями	491
Создание области	492
Создание маршрута для области	492
Заполнение области	493
Генерирование ссылок на действия в областях	496
Полезные советы относительно схемы URL	497
Делайте URL чистыми и понятными человеку	497
GET и POST: выбор правильного запроса	499
Резюме	499
Глава 17. Контроллеры и действия	500
Подготовка проекта для примера	501
Подготовка представлений	503
Понятие контроллеров	505
Создание контроллеров	506
Создание контроллеров РОСО	506
Использование базового класса Controller	508
Получение данных контекста	509
Получение данных из объектов контекста	510
Использование параметров метода действия	514
Генерирование ответа	516
Генерирование ответа с использованием объекта контекста	516
Понятие результатов действий	517
Генерирование HTML-ответа	520
Передача данных из метода действия в представление	523
Выполнение перенаправления	528
Возвращение разных типов содержимого	535
Реагирование с помощью содержимого файлов	538
Возвращение ошибок и кодов HTTP	540
Другие классы результатов действий	542
Резюме	542
Глава 18. Внедрение зависимостей	543
Подготовка проекта для примера	544
Создание модели и хранилища	545
Создание контроллера и представления	547
Создание проекта модульного тестирования	548
Создание слабо связанных компонентов	549
Исследование сильно связанных компонентов	550

Введение в средство внедрения зависимостей ASP.NET	556
Подготовка к внедрению зависимостей	556
Конфигурирование поставщика служб	558
Модульное тестирование контроллера с зависимостью	560
Использование цепочек зависимостей	560
Использование внедрения зависимостей для конкретных типов	563
Жизненные циклы служб	565
Использование переходного жизненного цикла	566
Использование жизненного цикла, ограниченного областью действия	570
Использование жизненного цикла одиночки	571
Использование внедрения в действия	572
Использование атрибутов внедрения в свойства	573
Запрашивание объекта реализации вручную	574
Резюме	575
Глава 19. Фильтры	576
Подготовка проекта для примера	577
Включение SSL	579
Создание контроллера и представления	579
Использование фильтров	581
Понятие фильтров	584
Получение данных контекста	585
Использование фильтров авторизации	585
Создание фильтра авторизации	586
Использование фильтров действий	588
Создание фильтра действий	590
Создание асинхронного фильтра действий	591
Использование фильтров результатов	592
Создание фильтра результатов	593
Создание асинхронного фильтра результатов	595
Создание гибридного фильтра действий/результатов	596
Использование фильтров исключений	598
Создание фильтра исключений	599
Использование внедрения зависимостей для фильтров	600
Распознавание зависимостей в фильтрах	601
Управление жизненными циклами фильтров	605
Создание глобальных фильтров	608
Порядок применения фильтров и его изменение	610
Изменения порядка применения фильтров	612
Резюме	613
Глава 20. Контроллеры API	614
Подготовка проекта для примера	615
Создание модели и хранилища	615
Создание контроллера и представлений	617
Конфигурирование приложения	619
Роль контроллеров REST	621
Проблема скорости	621
Проблема эффективности	622
Проблема открытости	622

Введение в REST и контроллеры API	623
Создание контроллера API	623
Тестирование контроллера API	628
Использование контроллера API в браузере	631
Форматирование содержимого	634
Стандартная политика содержимого	635
Согласование содержимого	636
Указание формата данных для действия	639
Получение формата данных из маршрута или строки запроса	639
Включение полного согласования содержимого	641
Получение разных форматов данных	643
Резюме	643
Глава 21. Представления	644
Подготовка проекта для примера	645
Создание специального механизма визуализации	647
Создание специальной реализации интерфейса <code>IView</code>	649
Создание реализации интерфейса <code>IViewEngine</code>	650
Регистрация специального механизма визуализации	651
Тестирование механизма визуализации	652
Работа с механизмом Razor	654
Подготовка проекта для примера	654
Прояснение представлений Razor	656
Добавление динамического содержимого к представлению Razor	660
Использование разделов компоновки	661
Использование частичных представлений	666
Добавление содержимого JSON в представления	669
Конфигурирование механизма Razor	671
Расширители местоположений представлений	672
Резюме	677
Глава 22. Компоненты представлений	678
Подготовка проекта для примера	679
Создание моделей и хранилищ	680
Создание контроллера и представлений	682
Конфигурирование приложения	685
Понятие компонентов представлений	686
Создание компонента представления	686
Создание компонентов представлений РОСО	686
Наследование от базового класса <code>ViewComponent</code>	688
Понятие результатов компонентов представлений	690
Получение данных контекста	695
Создание асинхронных компонентов представлений	701
Создание гибридных компонентов контроллеров/представлений	703
Создание гибридных представлений	704
Применение гибридного класса	706
Резюме	707
Глава 23. Дескрипторные вспомогательные классы	708
Подготовка проекта для примера	709
Создание модели и хранилища	710

Создание контроллера, компоновки и представлений	711
Конфигурирование приложения	713
Создание дескрипторного вспомогательного класса	715
Определение дескрипторного вспомогательного класса	715
Регистрация дескрипторных вспомогательных классов	719
Использование дескрипторного вспомогательного класса	719
Управление областью действия дескрипторного вспомогательного класса	721
Усовершенствованные возможности дескрипторных вспомогательных классов	726
Создание сокращающих элементов	726
Вставка содержимого перед и после элементов	728
Получение данных контекста представления и использование внедрения зависимостей	732
Работа с моделью представления	734
Согласование дескрипторных вспомогательных классов	736
Подавление выходного элемента	738
Резюме	740
Глава 24. Использование дескрипторных вспомогательных классов для форм	741
Подготовка проекта для примера	743
Изменение регистрации дескрипторных вспомогательных классов	743
Переустановка представлений и компоновки	743
Работа с элементами <code>form</code>	745
Установка цели формы	746
Использование средства противодействия подделке	746
Работа с элементами <code>input</code>	749
Конфигурирование элементов <code>input</code>	749
Форматирование значений данных	751
Работа с элементами <code>label</code>	754
Работа с элементами <code>select</code> и <code>option</code>	756
Использование источника данных для заполнения элемента <code>select</code>	758
Генерирование элементов <code>option</code> из перечисления	758
Работа с элементами <code>textarea</code>	763
Дескрипторные вспомогательные классы для проверки достоверности форм	764
Резюме	765
Глава 25. Использование других встроенных дескрипторных вспомогательных классов	766
Подготовка проекта для примера	767
Использование вспомогательного класса для среды размещения	768
Использование вспомогательных классов для JavaScript и CSS	769
Управление файлами JavaScript	769
Управление таблицами стилей CSS	778
Работа с якорными элементами	781
Работа с элементами <code>img</code>	782
Использование кеша данных	783
Установка времени истечения для кеша	786
Использование вариаций кеша	788
Использование URL, относительных к приложению	789
Резюме	792

Глава 26. Привязка моделей	793
Подготовка проекта для примера	794
Создание модели и хранилища	795
Создание контроллера и представления	796
Конфигурирование приложения	798
Понятие привязки моделей	799
Стандартные значения привязки	801
Привязка простых типов	802
Привязка сложных типов	803
Привязка массивов и коллекций	813
Привязка коллекций сложных типов	817
Указание источника данных привязки моделей	820
Выбор стандартного источника данных привязки	820
Использование заголовков в качестве источников данных привязки	821
Использование тел запросов в качестве источников данных привязки	824
Резюме	827
Глава 27. Проверка достоверности моделей	828
Подготовка проекта для примера	830
Создание модели	831
Создание контроллера	831
Создание компоновки и представлений	832
Необходимость в проверке достоверности модели	834
Явная проверка достоверности модели	835
Отображение пользователю ошибок проверки достоверности	838
Отображение сообщений об ошибках проверки достоверности	839
Отображение сообщений об ошибках проверки достоверности на уровне свойств	844
Отображение сообщений об ошибках проверки достоверности на уровне модели	845
Указание правил проверки достоверности с помощью метаданных	849
Создание специального атрибута проверки достоверности для свойства	852
Выполнение проверки достоверности на стороне клиента	854
Выполнение удаленной проверки достоверности	857
Резюме	860
Глава 28. Введение в ASP.NET Core Identity	861
Подготовка проекта для примера	863
Создание контроллера и представления	864
Настройка ASP.NET Core Identity	866
Добавление пакета Identity в приложение	866
Создание класса пользователя	867
Создание класса контекста базы данных	869
Конфигурирование настройки строки подключения к базе данных	869
Конфигурирование служб и промежуточного программного обеспечения Identity	870
Создание базы данных Identity	872
Использование ASP.NET Core Identity	872
Перечисление пользовательских учетных записей	873
Создание пользователей	875
Проверка паролей	879
Проверка деталей, связанных с пользователем	886

Завершение средств администрирования	890
Реализация средства удаления	891
Реализация возможности редактирования	892
Резюме	897
Глава 29. Применение ASP.NET Core Identity	898
Подготовка проекта для примера	898
Аутентификация пользователей	899
Подготовка к реализации аутентификации	901
Добавление аутентификации пользователей	904
Тестирование аутентификации	907
Авторизация пользователей с помощью ролей	908
Создание и удаление ролей	909
Управление членством в ролях	914
Использование ролей для авторизации	919
Помещение в базу данных начальных данных	923
Резюме	925
Глава 30. Расширенные средства ASP.NET Core Identity	926
Подготовка проекта для примера	927
Добавление специальных свойств в класс пользователя	927
Подготовка миграции базы данных	931
Тестирование специальных свойств	931
Работа с заявками и политиками	932
Понятие заявок	933
Создание заявок	937
Использование политик	940
Использование политик для авторизации доступа к ресурсам	946
Использование сторонней аутентификации	951
Регистрация приложения в Google	951
Включение аутентификации Google	952
Резюме	957
Глава 31. Соглашения по модели и ограничения действий	958
Подготовка проекта для примера	959
Создание модели представления, контроллера и представления	960
Использование модели приложения и соглашений по модели	962
Модель приложения	963
Роль соглашений по модели	967
Создание соглашения по модели	968
Порядок выполнения соглашений по модели	973
Создание глобальных соглашений по модели	974
Использование ограничений действий	976
Подготовка проекта для примера	977
Ограничения действий	978
Создание ограничения действия	979
Распознавание зависимостей в ограничениях действий	984
Резюме	986
Предметный указатель	987

Об авторе

Адам Фримен — опытный специалист в области информационных технологий, занимавший ведущие позиции во многих компаниях, последней из которых был глобальный банк, где он работал на должностях директора по внедрению технологий и руководителя административной службы. После ухода из банка Адам уделяет все свое время писательской деятельности и бегу на длинные дистанции.

О техническом рецензенте

Фабио Клаудио Ферраччати — ведущий консультант и главный аналитик/разработчик, использующий технологии Microsoft. Он работает в компании Brain Force (www.bluarancio.com). Фабио является сертифицированным Microsoft разработчиком решений для .NET (Microsoft Certified Solution Developer for .NET), сертифицированным Microsoft разработчиком приложений для .NET (Microsoft Certified Application Developer for .NET), сертифицированным Microsoft профессионалом (Microsoft Certified Professional), а также плодовитым автором и техническим рецензентом. За последние десять лет он написал множество статей для итальянских и международных журналов и выступал в качестве соавтора в более чем 10 книгах по разнообразным темам, связанным с компьютерами.

Ждем ваших отзывов!

Вы, читатель этой книги, и есть главный ее критик. Мы ценим ваше мнение и хотим знать, что было сделано нами правильно, что можно было сделать лучше и что еще вы хотели бы увидеть изданным нами. Нам интересны любые ваши замечания в наш адрес.

Мы ждем ваших комментариев и надеемся на них. Вы можете прислать нам бумажное или электронное письмо либо просто посетить наш веб-сайт и оставить свои замечания там. Одним словом, любым удобным для вас способом дайте нам знать, нравится ли вам эта книга, а также выскажите свое мнение о том, как сделать наши книги более интересными для вас.

Отправляя письмо или сообщение, не забудьте указать название книги и ее авторов, а также свой обратный адрес. Мы внимательно ознакомимся с вашим мнением и обязательно учтем его при отборе и подготовке к изданию новых книг.

Наши электронные адреса:

E-mail: info@dialektika.com

WWW: <http://www.dialektika.com>

Наши почтовые адреса:

в России: 195027, Санкт-Петербург, Магнитогорская ул., д. 30, ящик 116

в Украине: 03150, Киев, а/я 152

ЧАСТЬ I

Введение в инфраструктуру ASP.NET Core MVC

Для разработчиков веб-приложений, использующих платформу Microsoft, инфраструктура ASP.NET Core MVC представляется как радикальное изменение. Особое значение придается чистой архитектуре, паттернам проектирования и удобству тестирования, к тому же не предпринимается попытка скрывать, каким образом работает веб-среда.

Первая часть этой книги поможет понять в общих чертах основополагающие идеи разработки приложений MVC, включая новые возможности ASP.NET Core MVC, и увидеть на деле, как применяется инфраструктура.

ГЛАВА 1

Основы ASP.NET Core MVC

ASP.NET Core MVC — это инфраструктура для разработки веб-приложений производства Microsoft, которая сочетает в себе эффективность и аккуратность архитектуры “модель-представление-контроллер” (model-view-controller — MVC), идеи и приемы гибкой разработки, а также лучшие части платформы .NET. В настоящей главе вы узнаете, почему компания Microsoft создала инфраструктуру ASP.NET Core MVC, увидите, как она соотносится со своими предшественниками и альтернативами, а также ознакомитесь с обзором нововведений ASP.NET Core MVC и с тем, что будет рассматриваться в книге.

История развития ASP.NET Core MVC

Первая версия платформы ASP.NET появилась в 2002 году, в то время, когда компания Microsoft стремилась сохранить господствующее положение в области разработки традиционных настольных приложений и видела в Интернете угрозу. На рис. 1.1 показано, как выглядел на то время стек технологий Microsoft.

Рис. 1.1. Стек технологий ASP.NET Web Forms

ASP.NET Web Forms

В Web Forms разработчики из Microsoft пытались скрыть как протокол HTTP (с присущим ему отсутствием состояния), так и язык HTML (которым на тот момент не владели многие разработчики) за счет моделирования пользовательского интерфейса как иерархии объектов, представляющих серверные элементы управления. Каждый элемент управления отслеживал собственное состояние между запросами, по мере необходимости визуализируя себя в виде HTML-разметки и автоматически соединяя события клиентской стороны (например, щелчки на кнопках) с соответствующим кодом их обработки на стороне сервера. Фактически Web Forms — это гигантский уровень абстракции, предназначенный для доставки классического управляемого событиями графического пользовательского интерфейса через веб-среду.

Идея заключалась в том, чтобы разработка веб-приложений выглядела почти так же, как разработка настольных приложений. Разработчики могли оперировать понятиями пользовательского интерфейса, запоминаящего состояние, и не иметь дела с последовательностями независимых запросов и ответов HTTP. У компании Microsoft появилась возможность переместить армию разработчиков настольных Windows-приложений в новый мир веб-приложений.

Что было не так с ASP.NET Web Forms?

Разработка с использованием традиционной технологии ASP.NET Web Forms в принципе была хорошей, но реальность оказалась более сложной.

- **Тяжеловесность состояния представления (*ViewState*).** Действительный механизм поддержки состояния между запросами, известный как *ViewState*, вызвал необходимость передачи крупных блоков данных между клиентом и сервером. Объем таких данных мог достигать сотен килобайт даже в скромных веб-приложениях. Эти данные путешествуют туда и обратно с каждым запросом, приводя к замедлению реакции и увеличивая требование к ширине полосы пропускания сервера.
- **Жизненный цикл страницы.** Механизм соединения событий клиентской стороны с кодом обработчиков событий на стороне сервера, являющийся частью жизненного цикла страницы, мог быть сложным и хрупким. Лишь немногим разработчикам удавалось успешно манипулировать иерархией элементов управления во время выполнения, не получая ошибки состояния представления или не сталкиваясь с ситуацией, когда некоторые обработчики событий загадочным образом отказывались запускаться.
- **Ложное ощущение разделения обязанностей.** Модель отделенного кода ASP.NET Web Forms предоставляла способ вынесения кода приложения из HTML-разметки в специальный файл отделенного кода. Это было сделано для разделения логики и представления, но в действительности попустительствовало смешиванию кода представления (например, манипуляций деревом элементов управления серверной стороны) с прикладной логикой (скажем, обработкой информации из базы данных) в гигантских классах отделенного кода. Конечный результат мог быть хрупким и непонятным.
- **Ограниченный контроль над HTML-разметкой.** Серверные элементы управления визуализировали себя в виде HTML-разметки, но она не обязательно была такой, как хотелось. В ранних версиях Web Forms выходная HTML-разметка не

соответствовала веб-стандартам или неэффективно применяла каскадные таблицы стилей (Cascading Style Sheets — CSS), а серверные элементы управления генерировали непредсказуемые и сложные атрибуты идентификаторов, к которым было трудно получать доступ с помощью JavaScript. Эти проблемы были значительно смягчены в последних выпусках Web Forms, но получение ожидаемой HTML-разметки по-прежнему могло быть затруднительным.

- **Негерметичная абстракция.** Инфраструктура Web Forms пыталась скрывать детали, связанные с HTML и HTTP, где только возможно. При попытке реализовать специальное поведение абстракция часто отбрасывалась, поэтому для генерирования желаемой HTML-разметки приходилось воссоздавать механизм обратной отправки событий или предпринимать другие сложные действия.
- **Низкое удобство тестирования.** Проектировщики Web Forms даже не предполагали, что автоматизированное тестирование станет неотъемлемой частью процесса разработки программного обеспечения. Построенная ими тесно связанная архитектура не была приспособлена для модульного тестирования. Интеграционное тестирование также могло превратиться в сложную задачу.

С технологией Web Forms не все было плохо, и в Microsoft приложили немало усилий по улучшению степени соответствия стандартам, упрощению процесса разработки и даже заимствованию ряда возможностей из первоначальной инфраструктуры ASP.NET MVC Framework для их применения к Web Forms. Технология Web Forms превосходна, когда необходимы быстрые результаты, и с ее помощью вполне реально построить и запустить веб-приложение умеренной сложности всего за один день. Но если не проявлять осторожность во время разработки, то обнаружится, что созданное приложение трудно тестировать и сопровождать.

Первоначальная инфраструктура MVC Framework

В октябре 2007 года компания Microsoft объявила о выходе новой платформы разработки, построенной на основе существующей платформы ASP.NET, которая была задумана как прямая реакция на критику Web Forms и популярность конкурирующих платформ наподобие Ruby on Rails. Новая платформа получила название ASP.NET MVC Framework и отражала формирующиеся тенденции в разработке веб-приложений, такие как стандартизация HTML и CSS, веб-службы REST, эффективное модульное тестирование, а также идея о том, что разработчики должны принять факт отсутствия состояния у HTTP.

Концепции, которые подкрепляли первоначальную инфраструктуру MVC Framework, теперь кажутся естественными и очевидными, но в 2007 году они отсутствовали в мире разработки веб-приложений .NET. Появление ASP.NET MVC Framework возвратило платформу разработки веб-приложений Microsoft в современную эпоху.

Инфраструктура MVC Framework также сигнализировала о важном изменении в отношении компании Microsoft, которая ранее пыталась контролировать каждый компонент в инструментальных средствах, необходимых для веб-приложений. Компания Microsoft встроила в инфраструктуру MVC Framework инструменты с открытым кодом, такие как jQuery, учла проектные соглашения и передовой опыт конкурирующих (и более успешных) платформ, а также выпустила в свет исходный код MVC Framework для изучения разработчиками.

Что было не так с первоначальной инфраструктурой *MVC Framework*?

На то время для Microsoft имело смысл создавать инфраструктуру MVC Framework поверх существующей платформы, содержащей большой объем монолитной низкоуровневой функциональности, которая обеспечила преимущество в начале процесса разработки и которую хорошо знали и понимали разработчики приложений ASP.NET.

Компромиссы потребовали основать MVC Framework на платформе, которая изначально предназначалась для Web Forms. Разработчики MVC Framework привыкли использовать конфигурационные параметры и кодовые настройки, отключающие или реконфигурирующие средства, которые не имели ни малейшего отношения к их веб-приложениям, но требовались для того, чтобы все заработало.

С ростом популярности MVC Framework компания Microsoft приступила к добавлению ряда ее основных возможностей к Web Forms. Результат был все более и более странным, когда индивидуальные особенности проекта, требуемые для поддержки MVC Framework, расширялись с целью поддержки Web Forms, и предпринимались дополнительные проектные ухищрения, чтобы подогнать все друг к другу. Одновременно в Microsoft начали расширять ASP.NET новыми инфраструктурами для создания веб-служб (Web API) и организации коммуникаций в реальном времени (SignalR). Новые инфраструктуры добавили собственные соглашения по конфигурированию и разработке, каждое из которых обладало своими преимуществами и причудами, породив в результате фрагментированную смесь.

Обзор ASP.NET Core

В 2015 году Microsoft заявила о новом направлении для ASP.NET и MVC Framework, которое в итоге привело к появлению инфраструктуры ASP.NET Core MVC, рассматриваемой в настоящей книге.

Платформа ASP.NET Core построена на основе .NET Core, которая представляет собой межплатформенную версию .NET Framework без интерфейсов программирования приложений (API), специфичных для Windows. Господствующей операционной системой по-прежнему является Windows, но веб-приложения все чаще размещаются в небольших и простых контейнерах на облачных платформах. За счет принятия межплатформенного подхода компания Microsoft расширила область охвата .NET, сделав возможным развертывание приложений ASP.NET Core на более широком наборе сред размещения, а в качестве бонуса предоставила разработчикам возможность создавать веб-приложения ASP.NET Core на машинах Linux и OS X/macOS.

ASP.NET Core — это совершенно новая инфраструктура. Она проще, с нею легче работать, и она свободна от наследия, сопровождающего Web Forms. Будучи основанной на .NET Core, она поддерживает разработку веб-приложений для ряда платформ и контейнеров.

Инфраструктура ASP.NET Core MVC предоставляет функциональность первоначальной инфраструктуры ASP.NET MVC Framework, построенной поверх новой платформы ASP.NET Core. Она включает функциональность, которая ранее предлагалась Web API, поддерживает более естественный способ генерирования сложного содержимого и делает основные задачи разработки, такие как модульное тестирование, более простыми и предсказуемыми.

Основные преимущества ASP.NET Core MVC

В последующих разделах кратко описано, чем эта новая платформа MVC превосходит унаследованную инфраструктуру Web Forms и первоначальную инфраструктуру MVC Framework, и что именно позволит вновь вывести ASP.NET на передний край.

Архитектура MVC

Инфраструктура ASP.NET Core MVC следует паттерну под названием "модель-представление-контроллер" (model-view-controller — MVC), который управляет формой веб-приложения ASP.NET и взаимодействиями между содержащимися в нем компонентами.

Важно различать архитектурный паттерн MVC и реализацию ASP.NET Core MVC. Паттерн MVC далеко не нов (его появление датируется 1978 годом и связано с проектом Smalltalk в Xerox PARC), но в наши дни он завоевал популярность в качестве паттерна для веб-приложений по перечисленным ниже причинам.

- Взаимодействие пользователя с приложением, которое придерживается паттерном MVC, следует естественному циклу: пользователь предпринимает действие, а в ответ приложение изменяет свою модель данных и доставляет обновленное представление пользователю. Затем цикл повторяется. Это удобно укладывается в схему веб-приложений, предоставляемых в виде последовательностей запросов и ответов HTTP.
- Веб-приложения, нуждающиеся в сочетании нескольких технологий (например, баз данных, HTML-разметки и исполняемого кода), обычно разделяются на набор слоев или уровней. Полученные в результате таких сочетаний комбинации естественным образом отображаются на концепции в паттерне MVC.

Инфраструктура ASP.NET Core MVC реализует паттерн MVC и при этом обеспечивает гораздо лучшее разделение обязанностей по сравнению с Web Forms. На самом деле в ASP.NET Core MVC внедрена разновидность паттерна MVC, которая особенно хорошо подходит для веб-приложений. Дополнительные сведения по теории и практике применения этой архитектуры приведены в главе 3.

Расширяемость

Инфраструктуры ASP.NET Core и ASP.NET Core MVC построены в виде последовательности независимых компонентов, которые имеют четко определенные характеристики, удовлетворяют интерфейсу .NET или созданы на основе абстрактного базового класса. Основные компоненты можно легко заменять другими компонентами с собственной реализацией. В общем случае для каждого компонента инфраструктура ASP.NET Core MVC предлагает три возможности.

- Использование стандартной реализации компонента в том виде, как есть (чего должно быть достаточно для большинства приложений).
- Создание подкласса стандартной реализации с целью корректировки существующего поведения.
- Полная замена компонента новой реализацией интерфейса или абстрактного базового класса.

Разнообразные компоненты, а также способы и причины их возможной настройки или замены будут рассматриваться, начиная с главы 14.

Жесткий контроль над HTML и HTTP

Инфраструктура ASP.NET Core MVC генерирует ясную и соответствующую стандартам разметку. Ее встроенные дескрипторные вспомогательные классы (*tag helper*) производят соответствующий стандартам вывод, но существует также гораздо более значимое философское изменение по сравнению с Web Forms. Вместо генерации громадного объема HTML-разметки, над которой вы имеете очень небольшой контроль, инфраструктура ASP.NET Core MVC поощряет создание простой и элегантной разметки, стилизованной с помощью CSS.

Конечно, если вы действительно хотите добавить готовые виджеты для таких сложных элементов пользовательского интерфейса, как окна выбора даты или каскадные меню, то подход "никаких специальных требований", принятый в ASP.NET Core MVC, позволяет легко использовать наилучшие клиентские библиотеки, подобные jQuery, Angular или Bootstrap CSS. Инфраструктура ASP.NET Core MVC настолько тесно сплетена с этими библиотеками, что компания Microsoft включила их поддержку как встроенных частей стандартного шаблона проектов для веб-приложений.

Инфраструктура ASP.NET Core MVC работает в гармонии с HTTP. Вы имеете контроль над запросами, передаваемыми между браузером и сервером, так что можете точно настраивать пользовательский интерфейс по своему усмотрению. Технология Ajax является легкой в применении, и создание веб-служб для получения браузерных HTTP-запросов представляют собой простой процесс, описанный в главе 20.

Тестируемость

Естественное разнесение различных обязанностей приложения по независимым друг от друга частям, которое поддерживается архитектурой ASP.NET Core MVC, позволяет с самого начала делать приложение легко сопровождаемым и удобным для тестирования. Вдобавок каждый фрагмент платформы ASP.NET Core и инфраструктуры ASP.NET Core MVC может быть изолирован и заменен в целях модульного тестирования, которое допускается выполнять с использованием любой популярной инфраструктуры тестирования с открытым кодом, такой как xUnit, рассматриваемой в главе 7.

В этой книге вы увидите примеры написания ясных и простых модульных тестов для контроллеров и действий MVC, которые предоставляют фиктивные либо имитированные реализации компонентов инфраструктуры для эмуляции любого сценария с применением разнообразных стратегий тестирования и имитации. Даже если вам никогда ранее не приходилось создавать модульные тесты, у вас будет все необходимое для успешного старта.

Тестируемость касается не только модульного тестирования. Приложения ASP.NET Core MVC успешно работают также с инструментами тестирования,строенными в средства автоматизации пользовательского интерфейса. Можно создавать тестовые сценарии, которые имитируют взаимодействие с пользователем, не выдвигая догадки о том, какие структуры HTML-элементов, классы CSS или идентификаторы сгенерирует инфраструктура, и не беспокоясь о неожиданных изменениях структуры.

Мощная система маршрутизации

По мере совершенствования технологии построения веб-приложений эволюционировал стиль унифицированных указателей ресурсов (*uniform resource locator* — URL).

Адреса URL, подобные приведенному ниже:

```
/App_v2/User/Page.aspx?action=show&prop&prop_id=82742
```

встречаются все реже, а на смену им приходит более простой и понятный формат следующего вида:

```
/to-rent/chicago/2303-silver-street
```

Существует ряд веских причин для того, чтобы заботиться о структуре URL-адресов. Во-первых, поисковые механизмы придают вес ключевым словам, содержащимся в URL. Поиск по словосочетанию "rent in Chicago" (аренда в Чикаго) с большей вероятностью обнаружит более простой URL. Во-вторых, многие веб-пользователи достаточно сообразительны, чтобы понять URL, и ценят возможность навигации путем ввода запроса в адресной строке своего браузера. В-третьих, когда структура URL-адреса понятна, люди с большей вероятностью пройдут по нему, поделятся им с другими или даже продиктуют его по телефону. В-четвертых, при таком подходе в Интернете не раскрываются технические детали, структура каталогов и имен файлов приложения; следовательно, вы вольны изменять лежащую в основе сайта реализацию, не нарушая работоспособности всех входящих ссылок.

В более ранних инфраструктурах понятные URL-адреса реализовать было трудно, но в ASP.NET Core MVC используется средство, известное как *маршрутизация URL*, которое обеспечивает предоставление понятных URL-адресов по умолчанию. Это дает контроль над схемой URL и ее взаимосвязью с приложением, обеспечивая свободу создания понятного и удобного для пользователей шаблона URL без необходимости следования какому-то заранее определенному шаблону. И, разумеется, это означает также простоту определения современной схемы URL в стиле REST, если она нужна. Подробное описание маршрутизации URL приведено в главах 15 и 16.

Современный API-интерфейс

Платформа Microsoft .NET развивалась с каждым крупным выпуском, поддерживая — и даже определяя — многие передовые аспекты современного программирования. Инфраструктура ASP.NET Core MVC построена для платформы .NET Core, поэтому ее API-интерфейс может в полной мере задействовать последние новшества языка и исполняющей среды, знакомые программистам на C#, в том числе ключевое слово `await`, расширяющие методы, лямбда-выражения, анонимные и динамические типы, а также язык интегрированных запросов (*Language Integrated Query — LINQ*).

Многие методы и паттерны кодирования API-интерфейса ASP.NET Core MVC следуют более четкой и выразительной композиции, чем это было возможно в ранних версиях инфраструктуры. Не переживайте, если вы пока не в курсе последних функциональных возможностей языка C#: в главе 4 представлена сводка по самым важным средствам C# для разработки приложений MVC.

Межплатформенная природа

Предшествующие версии ASP.NET были специфичными для Windows, требуя настольный компьютер с Windows для написания веб-приложений и сервер Windows для их развертывания и выполнения. Компания Microsoft сделала инфраструктуру ASP.NET Core межплатформенной, как в отношении разработки, так и в плане развертывания. Продукт .NET Core доступен для различных платформ, включая Linux и OS X/macOS, и вероятно будет переноситься на другие платформы.

Большая часть разработки приложений ASP.NET Core MVC в ближайшем будущем, скорее всего, будет выполняться с применением Visual Studio, но компания Microsoft также создала межплатформенный инструмент разработки под названием Visual Studio Code, появление которого означает, что разработка ASP.NET Core MVC больше не ограничивается Windows.

Инфраструктура ASP.NET Core MVC имеет открытый код

В отличие от предшествующих платформ для разработки веб-приложений от Microsoft вы можете загрузить исходный код ASP.NET Core и ASP.NET Core MVC и даже модифицировать и компилировать его с целью получения собственных версий инфраструктур. Это бесценно при отладке кода, обращающегося к системному компоненту, когда требуется пошагово выполнить его код (и даже почитать исходные комментарии программистов). Это также полезно, если вы создаете усовершенствованный компонент и хотите посмотреть, какие существуют возможности разработки, или узнать, как действительно работают встроенные компоненты.

Исходный код ASP.NET Core и ASP.NET Core MVC доступен для загрузки по адресу:

<https://github.com/aspnet>

Что необходимо знать?

Чтобы извлечь максимум из этой книги, вы должны быть знакомы с основами разработки веб-приложений, понимать HTML и CSS, а также иметь практический опыт работы с языком C#. Не беспокойтесь, если детали разработки клиентской стороны, такие как JavaScript, для вас несколько туманны. Основной акцент в книге делается на разработке серверной стороны, и благодаря примерам вы сможете подобрать то, что вам нужно. В главе 4 приводится сводка по наиболее полезным средствам языка C# для разработки MVC, которую вы сочтете удобной, если переходите на последние версии .NET с более раннего выпуска.

Какова структура книги?

Эта книга разделена на две части, в каждой из которых раскрывается набор связанных тем.

Часть I. Введение в инфраструктуру ASP.NET Core MVC

Книга начинается с помещения ASP.NET Core MVC в контекст разработки. Здесь объясняются преимущества и практическое влияние паттерна MVC, рассмотрен способ, которым инфраструктура ASP.NET Core MVC вписывается в современную разработку веб-приложений, а также описаны инструменты и средства языка C#, необходимые каждому программисту ASP.NET Core MVC.

В главе 2 мы углубимся в детали и создадим простое веб-приложение, чтобы получить представление о том, каковы основные компоненты и строительные блоки, и каким образом они сочетаются друг с другом. Однако большинство материала этой части посвящено разработке проекта под названием SportsStore, посредством которого демонстрируется реалистичный процесс разработки, начиная с постановки задачи и заканчивая развертыванием, с привлечением основных функциональных возможностей ASP.NET Core MVC.

Часть II. Подробные сведения об инфраструктуре ASP.NET Core MVC

Во второй части объясняется внутренняя работа средств ASP.NET Core MVC, которые использовались при построении приложения SportsStore. Будет показано, как работает каждое средство, объяснена его роль и описаны доступные варианты конфигурирования и настройки. Широкий контекст, представленный в первой части, подробно раскрывается во второй части.

Что нового в этом издании?

Настоящее издание пересмотрено и расширено с целью описания инфраструктуры ASP.NET Core MVC, которая отражает полную смену способа поддержки разработки веб-приложений компанией Microsoft. Ранние версии MVC Framework были построены на основе платформы ASP.NET, которая первоначально создавалась для Web Forms. Это обеспечило преимущество предоставления зрелого фундамента для разработки MVC, но такими путями, которые допустили просачивание деталей работы Web Forms. Одни средства открывали доступ к внутренним особенностям Web Forms, не имеющим отношения к приложениям MVC, а другие могли порождать непредсказуемые результаты.

Кроме того, фундамент ASP.NET предоставлялся с применением сборок, которые были включены в .NET Framework, что означало возможность внесения крупных изменений только при выпуске новой версии .NET. Это стало проблемой, поскольку темп изменения разработки веб-приложений превосходил частоту изменения .NET.

Инфраструктура ASP.NET Core MVC полностью переписана с сохранением философии и общего проектного решения, заложенного в ранних версиях, но с обновлением API-интерфейса для улучшения дизайна и производительности веб-приложений. Инфраструктура ASP.NET Core MVC зависит от платформы ASP.NET Core, которая сама является полной переделкой базового стека веб-технологий: главенствующая роль Web Forms исчезла, а сильная связь с выпусками .NET Framework была разорвана.

Вы можете счесть степень изменений тревожной, если имеете опыт работы с MVC 5, но не паникуйте. Лежащие в основе концепции остались теми же самыми, а многие изменения только выглядят более значительными и сложными, чем есть на самом деле. Во второй части книги приведена сводка по изменениям для каждого крупного средства, которая облегчит переход с MVC 5 на ASP.NET Core MVC.

Где можно получить код примеров?

Все примеры, рассмотренные в книге, доступны для загрузки на веб-сайте издательства. Загружаемый файл включает все проекты вместе с их содержимым. Загружать код необязательно, но это самый простой путь для экспериментирования с примерами, а также использования фрагментов кода в собственных проектах.

Резюме

В этой главе был объяснен контекст, в котором существует инфраструктура ASP.NET Core MVC, и описано ее развитие от Web Forms и первоначальной инфраструктуры ASP.NET MVC Framework. Кроме того, рассматривались преимущества применения ASP.NET Core MVC и структура этой книги. В следующей главе вы увидите ASP.NET Core MVC в действии, благодаря простой демонстрации средств, которые проявляют все ее преимущества.

ГЛАВА 2

Ваше первое приложение MVC

Лучший способ оценки инфраструктуры, предназначенной для разработки программного обеспечения, заключается в том, чтобы приступить непосредственно к ее использованию. В этой главе мы создадим простое приложение ввода данных с применением ASP.NET Core MVC. Мы будем решать эту задачу пошагово, чтобы вы поняли, каким образом строится приложение MVC. Для простоты мы пока опустим некоторые технические подробности. Но не беспокойтесь — если вы только начинаете знакомство с MVC, то узнаете много интересного. Когда что-либо используется без пояснения, то приводится ссылка на главу, в которой находятся все необходимые детали.

Установка Visual Studio

Настоящая книга опирается на среду Visual Studio 2015, которая предлагает все, что понадобится для разработки ASP.NET Core MVC. Мы будем применять бесплатную редакцию *Visual Studio 2015 Community*, доступную для загрузки на веб-сайте www.visualstudio.com. При установке Visual Studio вы должны удостовериться в том, что отмечен флажок Microsoft Web Developer Tools (Инструменты разработчика веб-приложений от Microsoft).

Совет. Среда Visual Studio поддерживает только Windows. Создавать приложения ASP.NET Core MVC можно и на других платформах, используя продукт Visual Studio Code, но он не предоставляет все инструменты, требуемые для выполнения примеров в этой книге. За подробностями обращайтесь в главу 13.

При наличии существующей установленной копии Visual Studio вы должны применить обновление Visual Studio Update 3, которое предоставляет поддержку для работы с приложениями ASP.NET Core. В новых установках Visual Studio это обновление применяется автоматически. Оно доступно для загрузки по адресу:

<http://go.microsoft.com/fwlink/?LinkId=691129>

Далее потребуется загрузить и установить платформу .NET Core, установочный файл которой находится по адресу <https://go.microsoft.com/fwlink/?LinkId=817245>. Загружаемый установочный файл .NET Core обязателен даже для новых установок Visual Studio.

Финальный шаг предусматривает установку инструмента под названием git, доступного для загрузки по адресу <https://git-scm.com/download>. Продукт Visual Studio включает собственную версию git, но она не работает должным образом и приводит к получению непредсказуемых результатов, когда используется другими инструментами, в том числе Bower, который будет описан в главе 6. Во время установки git удостоверьтесь, что указываете программе установки на необходимость добавления пути к инструменту в переменную среды PATH (рис. 2.1). Это позволит среде Visual Studio найти новую версию git.

Рис. 2.1. Добавление пути к git в переменную среды PATH

Запустите Visual Studio, выберите в меню Tools (Сервис) пункт Options (Параметры) и перейдите в раздел Projects and Solutions⇒External Web Tools (Проекты и решения⇒Внешние веб-инструменты), как показано на рис. 2.2. Снимите отметку с флажка \${VSINSTALLDIR}\Web\External\git, чтобы блокировать запуск встроенной в Visual Studio версии git, и проверьте, отмечен ли флажок \${PATH}, чтобы мог применяться только что установленный инструмент git.

Рис. 2.2. Конфигурирование запуска git в Visual Studio

Будущее ASP.NET Core MVC и Visual Studio

В Microsoft недооценили, сколько времени потребовалось для создания ASP.NET Core и ASP.NET Core MVC. Первоначально запланированные даты выпусков совпали с выходом Visual Studio 2015, но задержки со стороны ASP.NET означают, что когда писались эти строки, разработка следующей версии Visual Studio уже началась. Инструментальная поддержка для создания приложений ASP.NET Core MVC может измениться, когда будет выпущена следующая версия Visual Studio. После того как инструменты стабилизируются, я предоставлю обновление с инструкциями, требующими ся для создания примеров приложений. Новости будут доступны на веб-сайте издательства.

Создание нового проекта ASP.NET Core MVC

Мы собираемся начать с создания нового проекта ASP.NET Core MVC в среде Visual Studio. Выберите в меню File (Файл) пункт New⇒Project (Создать⇒Проект), чтобы открыть диалоговое окно New Project (Новый проект). Перейдя в раздел Templates⇒Visual C#⇒Web (Шаблоны⇒Visual C#⇒Веб) в панели слева, вы увидите шаблон проекта ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Выберите этот тип проекта (рис. 2.3).

Рис. 2.3. Шаблон проекта ASP.NET Core Web Application (.NET Core) в Visual Studio

Совет. При выборе шаблона проекта может возникнуть путаница из-за сильно похожих названий шаблонов. Шаблон ASP.NET Web Application (.NET Framework) (Веб-приложение ASP.NET (.NET Framework)) предназначен для создания проектов с использованием унаследованных версий ASP.NET и MVC Framework, которые предшествовали ASP.NET Core. Остальные два шаблона позволяют создавать приложения ASP.NET Core и отличаются применяемой исполняющей средой, предлагая на выбор .NET Framework или .NET Core. Разница между ними объясняется в главе 6, но повсеместно в книге используется вариант .NET Core, поэтому для получения идентичных результатов при работе с примерами приложений вы должны выбирать именно его.

В поле Name (Имя) для нового проекта введите PartyInvites и удостоверьтесь в том, что флажок Add Application Insights to Project (Добавить в проект службу Application Insights) не отмечен (см. рис. 2.3). Для продолжения щелкните на кнопке OK. Откроется еще одно диалоговое окно (рис. 2.4), предлагающее установить начальное содержимое проекта.

Рис. 2.4. Выбор начальной конфигурации проекта

Для шаблона ASP.NET Core Web Application (.NET Core) доступны три варианта, каждый из которых приводит к созданию проекта с отличающимся начальным содержимым. Для целей данной главы выберите вариант Web Application (Веб-приложение), который настроит приложение MVC с заранее определенным содержимым, чтобы немедленно приступить к разработке.

На заметку! Это единственная глава, в которой применяется шаблон проекта Web Application.

Мне не нравится пользоваться заранее определенными шаблонами, поскольку они поворачивают интерпретации ряда важных средств наподобие аутентификации как черных ящиков. Моя цель в настоящей книге — предоставить вам достаточный объем знаний для понимания и управления каждым аспектом приложения MVC, так что в оставшихся материалах книги применяется шаблон Empty (Пустой). Текущая глава посвящена быстрому началу процесса разработки, для чего хорошо подходит шаблон Web Application.

Щелкните на кнопке Change Authentication (Изменить аутентификацию) и проверьте, что выбран переключатель No Authentication (Аутентификация отсутствует), как показано на рис. 2.5. Данный проект не требует какой-либо аутентификации, а в главах 28–30 объясняется, как защитить приложения ASP.NET.

Щелкните на кнопке OK, чтобы закрыть диалоговое окно Change Authentication (Изменение аутентификации). Удостоверьтесь в том, что флажок Host in the Cloud (Разместить в облаке) не отмечен и затем щелкните на кнопке OK для создания проекта PartyInvites. После того как среда Visual Studio создала проект, вы увидите в окне Solution Explorer (Проводник решений) множество файлов и папок (рис. 2.6). Это стандартная структура для проекта MVC, созданного с использованием шаблона Web Application, и вскоре вы узнаете назначение каждого файла и папки, которые были созданы Visual Studio.

Рис. 2.5. Выбор настроек аутентификации

Теперь можете запустить приложение, выбрав в меню Debug (Отладка) пункт Start Debugging (Запустить отладку); если появится запрос на включение отладки, тогда просто щелкните на кнопке OK. Среда Visual Studio скомпилирует приложение, с помощью сервера приложений IIS Express запустит его и откроет окно веб-браузера для запроса содержимого приложения. Результат показан на рис. 2.7.

Когда среда Visual Studio создает проект с применением шаблона Web Application, она добавляет базовый код и содержимое, которое вы видите после запуска приложения. В оставшейся части этой главы мы будем заменять такое содержимое, чтобы создать простое приложение MVC.

По завершении не забудьте остановить отладку, закрыв окно браузера или вернувшись в Visual Studio и выбрав в меню Debug пункт Stop Debugging (Остановить отладку).

Как было только что показано, для отображения проекта среда Visual Studio открывает окно браузера. Вы можете выбрать любой установленный браузер, щелкнув на кнопке со стрелкой правее кнопки IIS Express в панели инструментов и выбрав нужный вариант из списка в меню Web Browser (Веб-браузер), как показано на рис. 2.8.

В дальнейшем во всех примерах в книге будет использоваться браузер Google Chrome или Google Chrome Canary, но вы можете применять любой современный браузер, включая Microsoft Edge и последние версии Internet Explorer.

Добавление первого контроллера

В рамках паттерна MVC входящие запросы обрабатываются контроллерами. В ASP.NET Core MVC контроллеры — это просто классы C# (обычно унаследованные от класса `Microsoft.AspNetCore.Mvc.Controller`, являющегося встроенным базовым классом контроллера MVC).

Рис. 2.6. Начальная структура файлов и папок проекта ASP.NET Core MVC

Рис. 2.7. Выполнение примера проекта

Рис. 2.8. Выбор браузера

Каждый открытый метод в контроллере называется *методом действия*, что означает возможность его вызова из веб-среды через некоторый URL для выполнения действия. В соответствии с соглашением MVC контроллеры помещаются в папку *Controllers*, автоматически создаваемую Visual Studio при настройке проекта.

Совет. Вы вовсе не обязаны соблюдать указанное или большинство других соглашений MVC, но рекомендуется его придерживаться — и не в последнюю очередь потому, что это поможет уяснить примеры, приведенные в настоящей книге.

Среда Visual Studio добавляет в проект класс стандартного контроллера, который вы можете увидеть, раскрыв папку *Controllers* в окне *Solution Explorer*. Файл называется *HomeController.cs*. Файлы классов контроллеров имеют имя, завершающе-

еся словом **Controller**, т.е. в файле `HomeController.cs` содержится код контроллера по имени `Home` — стандартного контроллера, используемого в приложениях MVC. Щелкните на имени файла `HomeController.cs` в окне `Solution Explorer`, чтобы среда Visual Studio открыла его для редактирования. Вы увидите код C#, приведенный в листинге 2.1.

Листинг 2.1. Первоначальное содержимое файла `HomeController.cs` из папки `Controllers`

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc;

namespace PartyInvites.Controllers {

 public class HomeController : Controller {
 public IActionResult Index() {
 return View();
 }

 public IActionResult About() {
 ViewData["Message"] = "Your application description page.";
 return View();
 }

 public IActionResult Contact() {
 ViewData["Message"] = "Your contact page.";
 return View();
 }

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

Замените код в файле `HomeController.cs` кодом, показанным в листинге 2.2. Здесь были удалены все методы кроме одного, у которого изменен возвращаемый тип и его реализация, а также удалены операторы `using` для неиспользуемых пространств имён.

Листинг 2.2. Изменение файла `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
namespace PartyInvites.Controllers {
 public class HomeController : Controller {
 public string Index() {
 return "Hello World";
 }
 }
}
```

Изменения не приводят к особо впечатляющим результатам, но их вполне достаточно для хорошей демонстрации. Метод по имени `Index()` изменен так, что теперь он возвращает строку "Hello World". Снова запустите проект, выбрав пункт Start Debugging из меню Debug в Visual Studio.

Совет. Если вы оставили в функционирующем состоянии приложение из предыдущего раздела, то выберите в меню Debug пункт Restart (Перезапустить) или при желании пункт Stop Debugging и затем Start Debugging.

Браузер сделает HTTP-запрос серверу. Стандартная конфигурация MVC предусматривает, что данный запрос будет обрабатываться с применением метода `Index()`, называемого методом действия или просто действием, а результат, полученный из этого метода, будет отправлен обратно браузеру (рис. 2.9).

Рис. 2.9. Вывод из метода действия

Совет. Обратите внимание, что среда Visual Studio направляет браузер на порт 57628. Внутри URL, который будет запрашивать ваш браузер, почти наверняка будет присутствовать другой номер порта, т.к. Visual Studio выделяет произвольный порт при создании проекта. Если вы заглянете в область уведомлений панели задач Windows, то найдете там значок для IIS Express. Этот значок представляет усеченную версию полного сервера приложения IIS, которая входит в состав Visual Studio и используется для доставки содержимого и служб ASP.NET во время разработки. Разворачивание проекта MVC в производственной среде будет описано в главе 12.

Понятие маршрутов

В дополнение к моделям, представлениям и контроллерам в приложениях MVC применяется система маршрутизации ASP.NET, которая определяет, как URL отображаются на контроллеры и действия. Маршрут — это правило, которое используется для решения о том, как обрабатывать запрос. Когда среда Visual Studio создает проект MVC, она добавляет ряд стандартных маршрутов, выступающих в качестве начальных. Можно запрашивать любой из следующих URL, и они будут направлены на действие `Index` класса `HomeController`:

- /
- /Home
- /Home/Index

Таким образом, когда браузер запрашивает `http://ваш-сайт/` или `http://ваш_сайт/Home`, он получает вывод из метода `Index()` класса `HomeController`. Можете

опробовать это самостоятельно, изменив URL в браузере. В настоящий момент он будет выглядеть как `http://localhost:57628/`, но представляющая порт часть может быть другой. Если вы добавите к URL порцию `/Home` или `/Home/Index` и нажмете клавишу `<Enter>`, то получите от приложения MVC тот же самый результат — строку "Hello, world".

Это хороший пример получения выгоды от соблюдения соглашений, поддерживаемых ASP.NET Core MVC. В данном случае соглашение заключается в том, что имеется контроллер по имени `HomeController`, который будет служить стартовой точкой приложения MVC. Стандартная конфигурация, которую Visual Studio создает для нового проекта, предполагает, что мы будем следовать этому соглашению. И поскольку мы действительно соблюдаем соглашение, мы автоматически получаем поддержку всех URL из приведенного выше списка. Если не следовать соглашению, то конфигурацию пришлось бы модифицировать для указания на контроллер, созданный взамен стандартного. В рассматриваемом простом примере стандартной конфигурации вполне достаточно.

Визуализация веб-страниц

Выводом предыдущего примера была не HTML-разметка, а просто строка "Hello World". Чтобы сгенерировать HTML-ответ на запрос браузера, понадобится создать *представление*, которое сообщает MVC, каким образом генерировать ответ для запроса, поступившего из браузера.

Создание и визуализация представления

Прежде всего, необходимо модифицировать метод действия `Index()`, как показано в листинге 2.3. Для простоты восприятия в этом и во всех будущих листингах изменения выделяются полужирным.

Листинг 2.3. Изменение контроллера для визуализации представления в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
namespace PartyInvites.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 return View("MyView");
 }
 }
}
```

Возвращая из метода действия объект `ViewResult`, мы инструктируем MVC о визуализации представления. Экземпляр `ViewResult` создается посредством вызова метода `View()` с указанием имени представления, которое должно применяться, т.е. `MyView`. Запустив приложение, можно заметить, что инфраструктура MVC пытается найти представление, как отражено в сообщении об ошибке на рис. 2.10.

Сообщение об ошибке исключительно полезно. Оно не только объясняет, что инфраструктура MVC не смогла найти представление, указанное для метода действия, но также показывает, где производился поиск. Представления хранятся в подпапках внутри папки `Views`.

Рис. 2.10. Инфраструктура MVC пытается найти представление

Например, представления, которые связаны с контроллером Home, содержатся в папке по имени Views/Home. Представления, не являющиеся специфическими для отдельного контроллера, хранятся в папке под названием Views/Shared. Среда Visual Studio создает папки Home и Shared автоматически, когда используется шаблон Web Application, и в рамках начальной подготовки проекта помещает в них несколько представлений-заполнителей.

Чтобы создать представление, щелкните правой кнопкой мыши на папке Home внутри Views в окне Solution Explorer и выберите в контекстном меню пункт Add⇒New Item (Добавить⇒Новый элемент). Среда Visual Studio предложит список шаблонов элементов. Выберите категорию ASP.NET в панели слева и затем укажите элемент MVC View Page (Страница представления MVC) в центральной панели (рис. 2.11).

Рис. 2.11. Создание представления

Совет. В папке Views уже есть несколько файлов, которые были добавлены Visual Studio с целью предоставления начального содержимого, показанного на рис. 2.7. Можете проигнорировать эти файлы.

Введите в поле Name (Имя) имя MyView.cshtml и щелкните на кнопке Add (Добавить) для создания представления. Среда Visual Studio создаст файл Views/Home/MyView.cshtml и откроет его для редактирования. Начальное содержимое файла представления — это просто ряд комментариев и заполнитель. Замените его содержимым, приведенным в листинге 2.4.

Совет. Довольно легко создать файл представления не в той папке. Если в итоге вы не получили файл по имени MyView.cshtml в папке Views/Home, тогда удалите созданный файл и попробуйте создать заново.

Листинг 2.4. Замена содержимого файла MyView.cshtml из папки Views/Home

```
@{  
 Layout = null;  
}  
  
<!DOCTYPE html>  
  
<html>  
<head>  
 <meta name="viewport" content="width=device-width" />  
 <title>Index</title>  
</head>  
<body>  
 <div>  
 Hello World (from the view)  
 </div>  
</body>  
</html>
```

Теперь файл представления содержит главным образом HTML-разметку. Исключением является часть, которая имеет следующий вид:

```
...  
{@  
 Layout = null;  
}  
...
```

Такое выражение будет интерпретироваться механизмом визуализации Razor, который обрабатывает содержимое представлений и генерирует HTML-разметку, отправляемую браузеру. Показанное выше простое выражение Razor сообщает механизму Razor о том, что компоновка не применяется; это похоже на шаблон для HTML-разметки, который посыпается браузеру (и будет описан в главе 5). Мы пока проигнорируем механизм Razor и возвратимся к нему позже. Чтобы увидеть созданное представление, выберите в меню Debug пункт Start Debugging для запуска приложения. Должен получиться результат, приведенный на рис. 2.12.

При первом редактировании метод действия Index() возвращал строковое значение. Это означало, что инфраструктура MVC всего лишь передавала браузеру строковое значение в том виде, как есть. Теперь, когда метод Index() возвращает объект ViewResult, инфраструктура MVC визуализирует представление и возвращает сгенерированную HTML-разметку. Мы сообщили инфраструктуре MVC о том, какое представление должно использоваться, поэтому с помощью соглашения об именовании

она автоматически выполнила его поиск. Соглашение предполагает, что имя файла представления совпадает с именем метода действия, а файл представления хранится в папке, названной по имени контроллера: /Views/Home/MyView.cshtml.

Кроме строк и объектов ViewResult методы действий могут возвращать другие результаты. Например, если мы возвращаем объект RedirectResult, то браузер будет перенаправлен на другой URL. Если мы возвращаем объект UnauthorizedResult, то вынуждаем пользователя войти в систему. Все вместе такие объекты называются *результатами действий*. Система результатов действий позволяет инкапсулировать и повторно использовать часто встречающиеся ответы в действиях. В главе 17 мы рассмотрим их подробнее и продемонстрируем разные способы их применения.

Рис. 2.12. Тестирование представления

Добавление динамического вывода

Весь смысл платформы для разработки веб-приложений состоит в конструировании и отображении динамического вывода. В рамках MVC работа контроллера заключается в подготовке данных и передаче их представлению, которое отвечает за их визуализацию в виде HTML-разметки.

Один из способов передачи данных из контроллера в представление предусматривает использование объекта ViewBag, который является членом базового класса Controller. По существу ViewBag — это динамический объект, в котором можно устанавливать произвольные свойства, делая их значения доступными в любом визуализируемом далее представлении. В листинге 2.5 демонстрируется передача таким способом простых динамических данных в файле HomeController.cs.

Листинг 2.5. Установка данных представления в HomeController.cs

```
using System;
using Microsoft.AspNetCore.Mvc;
namespace PartyInvites.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 int hour = DateTime.Now.Hour;
 ViewBag.Greeting = hour < 12 ? "Good Morning" : "Good Afternoon";
 return View("MyView");
 }
 }
}
```

Данные для представления предоставляются во время присваивания значения свойству ViewBag.Greeting. Свойство Greeting не существует вплоть до момента, когда ему присваивается значение — это позволяет передавать данные из контроллера в представление в свободной и гибкой манере, без необходимости в предварительном определении классов. Чтобы получить значение данных, необходимо еще раз сослаться на свойство ViewBag.Greeting, но уже в представлении, как показано в листинге 2.6, содержащем изменение, которое было внесено в файл MyView.cshtml.

Листинг 2.6. Извлечение значения данных ViewBag в файле MyView.cshtml

```
@{
 Layout = null;
}

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Index</title>
</head>
<body>
 <div>
 @ViewBag.Greeting World (from the view)
 </div>
</body>
</html>
```

Добавленный в листинге фрагмент — это выражение Razor, которое оценивается, когда MVC применяет представление для генерации ответа. Вызов метода View() в методе Index() контроллера приводит к тому, что MVC находит файл представления MyView.cshtml и запрашивает у механизма визуализации Razor синтаксический анализ содержимого этого файла. Механизм Razor ищет выражения, подобные добавленному в листинге 2.6, и обрабатывает их. В рассматриваемом примере обработка выражения означает вставку в представление значения, которое было присвоено свойству ViewBag.Greeting в методе действия.

Выбор для свойства имени Greeting не диктуется никакими особыми соображениями. Его можно было бы заменить любым другим именем, и все работало бы точно так же при условии, что имя, используемое в контроллере, совпадает с именем, которое применяется в представлении. Присваивая значения более чем одному свойству, можно передавать из контроллера в представление множество значений данных. После запуска проекта можно увидеть результат внесенных изменений (рис. 2.13).

Рис. 2.13. Динамический ответ, сгенерированный MVC

Создание простого приложения для ввода данных

В оставшихся разделах этой главы будут исследованы другие базовые функциональные средства MVC за счет построения простого приложения для ввода данных. В этом разделе мы собираемся несколько увеличить темп изложения. Целью является демонстрация инфраструктуры MVC в действии, поэтому некоторые объяснения того, что происходит “за кулисами”, будут пропущены. Однако не беспокойтесь — мы вернемся к подробному обсуждению этих тем в последующих главах.

Предварительная настройка

Представьте себе, что ваша подруга решила организовать вечеринку в канун нового года и попросила создать веб-приложение, которое позволяет приглашенным ответить на приглашение по электронной почте. Она высказала пожелание относительно четырех основных средств, которые перечислены ниже:

- домашняя страница, отображающая информацию о вечеринке;
- форма, которая может использоваться для ответа на приглашение (*répondez s'il vous plaît* — RSVP);
- проверка достоверности для формы RSVP, которая будет отображать страницу с выражением благодарности за внимание;
- итоговая страница, которая показывает, кто собирается прийти на вечеринку.

В последующих разделах мы достроим проект MVC, созданный в начале главы, и добавим в него перечисленные выше средства. Первый пункт можно убрать из списка, применив то, что было показано ранее — добавить HTML-разметку с подробной информацией о вечеринке в существующее представление. В листинге 2.7 приведено содержимое файла Views/Home/MyView.cshtml с внесенными дополнениями.

Листинг 2.7. Отображение подробностей о вечеринке в файле MyView.cshtml

```

@{
 Layout = null;
}

<!DOCTYPE html>

<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Index</title>
</head>
<body>
 <div>
 @ ViewBag.Greeting World (from the view)
 <p>We're going to have an exciting party.<br />
 (To do: sell it better. Add pictures or something.)
 </p>
 </div>
</body>
</html>

```

Мы двигаемся в верном направлении. Если запустить приложение, выбрав в меню Debug пункт Start Debugging, то отобразятся подробности о вечеринке — точнее, дополнитель для подробностей, но идея должна быть понятной (рис. 2.14).

Рис. 2.14. Добавление информации о вечеринке к HTML-разметке представления

Проектирование модели данных

Буква "M" в аббревиатуре MVC обозначает *model* (модель), и она является самой важной частью приложения. Модель — это представление реальных объектов, процессов и правил, которые определяют сферу приложения, известную как *предметная область*. Модель, которую часто называют *моделью предметной области*, содержит объекты C# (или *объекты предметной области*), образующие "вселенную" приложения, и методы, позволяющие манипулировать ими. Представления и контроллеры открывают доступ клиентам к предметной области в согласованной манере, и любое корректно разработанное приложение MVC начинается с хорошо спроектированной модели, которая затем служит центральным узлом при добавлении контроллеров и представлений.

Для проекта PartyInvites сложная модель не требуется, поскольку приложение совсем простое, и нужно создать только один класс предметной области, который получит имя GuestResponse. Этот объект будет отвечать за хранение, проверку достоверности и подтверждение ответа на приглашение (RSVP).

По соглашению MVC классы, которые образуют модель, помещаются в папку по имени *Models*. Чтобы создать эту папку, щелкните правой кнопкой мыши на проекте *PartyInvites* (элемент, содержащий папки *Controllers* и *Views*), выберите в контекстном меню пункт *Add*→*New Folder* (Добавить→Новая папка) и укажите *Models* в качестве имени папки.

На заметку! Вы не сможете установить имя новой папки, если приложение все еще функционирует. Выберите в меню Debug пункт Stop Debugging, щелкните правой кнопкой мыши на элементе *NewFolder*, который добавился в окно Solution Explorer, выберите в контекстном меню пункт *Rename* (Переименовать) и измените имя на *Models*.

Для создания файла класса щелкните правой кнопкой мыши на папке *Models* в окне Solution Explorer и выберите в контекстном меню пункт *Add*→*Class* (Добавить→Класс). Введите *GuestResponse.cs* для имени нового класса и щелкните на кнопке *Add* (Добавить). Приведите содержимое нового файла класса к виду, показанному в листинге 2.8.

Листинг 2.8. Класс предметной области GuestResponse, определенный в файле GuestResponse.cs внутри папки Models

```
namespace PartyInvites.Models {
 public class GuestResponse {
 public string Name { get; set; }
 public string Email { get; set; }
 public string Phone { get; set; }
 public bool? WillAttend { get; set; }
 }
}
```

Совет. Вы могли заметить, что свойство WillAttend имеет тип `bool?`, допускающий `null`, т.е. оно может принимать значение `true`, `false` или `null`. Обоснование этого будет приведено в разделе “Добавление проверки достоверности” далее в главе.

Создание второго действия и строго типизированного представления

Одной из целей разрабатываемого приложения является включение формы RSVP, а это означает необходимость определения метода действия, который сможет получать запросы к ней. В единственном классе контроллера может определяться множество методов действий, а по соглашению связанные действия группируются вместе в одном контроллере. В листинге 2.9 иллюстрируется добавление нового метода действия к контроллеру Home.

Листинг 2.9. Добавление метода действия в файле HomeController.cshtml

```
using System;
using Microsoft.AspNetCore.Mvc;
namespace PartyInvites.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 int hour = DateTime.Now.Hour;
 ViewBag.Greeting = hour < 12 ? "Good Morning" : "Good Afternoon";
 return View("MyView");
 }
 public ViewResult RsvpForm() {
 return View();
 }
 }
}
```

Метод действия `RsvpForm()` вызывает метод `View()` без аргументов, что сообщает инфраструктуре MVC о необходимости визуализации стандартного представления, связанного с этим методом действия, которым будет представление с таким же именем, как у метода действия (`RsvpForm.cshtml` в данном случае).

Щелкните правой кнопкой мыши на папке Views внутри Home и выберите в контекстном меню пункт Add⇒New Item (Добавить⇒Новый элемент). Выберите шаблон MVC View Page (Страница представления MVC) из категории ASP.NET, укажите RsvpForm.cshtml в качестве имени нового файла и щелкните на кнопке Add (Добавить), чтобы создать файл. Приведите содержимое нового файла в соответствие с листингом 2.10.

Листинг 2.10. Содержимое файла RsvpForm.cshtml из папки Views/Home

```
@model PartyInvites.Models.GuestResponse
 @{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>RsvpForm</title>
</head>
<body>
 <div>
 This is the RsvpForm.cshtml View
 </div>
</body>
</html>
```

Содержимое состоит в основном из HTML-разметки, но с добавлением Razor-выражения @model, которое используется для создания *строго типизированного представления*. Стого типизированное представление предназначено для визуализации специфического типа модели, и если указан желаемый тип (в данном случае класс GuestResponse из пространства имен PartyInvites.Models), то MVC может создать ряд удобных сокращений, чтобы сделать его проще. Вскоре мы задействуем преимущество характеристики строгой типизации.

Чтобы протестировать новый метод действия и его представление, запустите приложение, выбрав в меню Debug пункт Start Debugging, и с помощью браузера перейдите на URL вида /Home/RsvpForm.

Инфраструктура MVC применит описанное ранее соглашение об именовании для направления запроса методу действия RsvpForm(), определенному в контроллере Home. Этот метод действия указывает MVC о том, что должно визуализироваться стандартное представление, которое посредством еще одного применения того же соглашения об именовании визуализирует RsvpForm.cshtml из папки Views/Home. Результат показан на рис. 2.15.

Рис. 2.15. Визуализация второго представления

Ссылка на методы действий

Нам необходимо создать в представлении MyView ссылку, чтобы гости могли видеть представление RsvpForm без обязательного знания URL, который указывает на специфический метод действия (листинг 2.11).

Листинг 2.11. Добавление ссылки на форму RSVP в файле MyView.cshtml

```
@{
 Layout = null;
}

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Index</title>
</head>
<body>
 <div>
 @ViewBag.Greeting World (from the view)
 <p>We're going to have an exciting party.<br />
 (To do: sell it better. Add pictures or something.)<br />
 </p>
 <a asp-action="RsvpForm">RSVP Now</a>
 </div>
</body>
</html>
```

В листинге 2.11 добавлен элемент `a`, который имеет атрибут `asp-action`. Данный атрибут является примером атрибута *дескрипторного вспомогательного класса*, т.е. инструкцией Razor, которая будет выполнена, когда представление визуализируется. Атрибут `asp-action` — это инструкция по добавлению к элементу `a` атрибута `href`, содержащего URL для метода действия. Работа дескрипторных вспомогательных классов объясняется в главах 24, 25 и 26, а пока достаточно знать, что `asp-action` — простейший вид атрибута дескрипторного вспомогательного класса для элементов `a`. Он указывает Razor на необходимость вставки URL для метода действия, определенного в том же контроллере, для которого визуализируется текущее представление. Запустив проект, можно увидеть ссылку, которую создал вспомогательный класс (рис. 2.16).

Рис. 2.16. Ссылка на метод действия

После запуска приложения наведите курсор мыши на ссылку RSVP Now (Ответить на приглашение) в окне браузера. Вы заметите, что ссылка указывает на следующий URL (возможно, вашему проекту Visual Studio назначит другой номер порта):

<http://localhost:57628/Home/RsvpForm>

Здесь требуется соблюдать один важный принцип: вы должны использовать средства, предлагаемые MVC для генерации URL, а не жестко кодировать их в своих представлениях. Когда вспомогательный класс создает атрибут href для элемента a, он инспектирует конфигурацию приложения, чтобы выяснить, каким должен быть URL. В итоге появляется возможность изменять конфигурацию приложения для поддержки разных форматов URL без необходимости в обновлении каких-либо представлений. Особенности работы этого рассматриваются в главе 15.

Построение формы

Теперь, когда строго типизированное представление создано и достижимо из представления Index, зайдемся подгонкой содержимого файла RsvpForm.cshtml, чтобы превратить его в HTML-форму для редактирования объектов GuestResponse (листинг 2.12).

Листинг 2.12. Создание представления в виде формы в файле RsvpForm.cshtml

```
@model PartyInvites.Models.GuestResponse
@{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>RsvpForm</title>
</head>
<body>
 <form asp-action="RsvpForm" method="post">
 <p>
 <label asp-for="Name">Your name:</label>
 <input asp-for="Name" />
 </p>
 <p>
 <label asp-for="Email">Your email:</label>
 <input asp-for="Email" />
 </p>
 <p>
 <label asp-for="Phone">Your phone:</label>
 <input asp-for="Phone" />
 </p>
 <p>
 <label>Will you attend?</label>
 <select asp-for="WillAttend">
 <option value="">Choose an option</option>
 <option value="true">Yes, I'll be there</option>
 <option value="false">No, I can't come</option>
 </select>
 </p>
 <button type="submit">Submit RSVP</button>
 </form>
</body>
</html>
```

Для каждого свойства класса модели GuestResponse определены элементы `label` и `input` (или элемент `select` в случае свойства `WillAttend`). Каждый элемент ассоциирован со свойством модели с применением еще одного атрибута дескрипторного вспомогательного класса — `asp-for`. Атрибуты дескрипторных вспомогательных классов конфигурируют элементы, чтобы привязать их к объекту модели. Вот пример HTML-разметки, которую генерируют дескрипторные вспомогательные классы для отправки браузеру:

```
<p>
  <label for="Name">Your name:</label>
  <input type="text" id="Name" name="Name" value="">
</p>
```

Атрибут `asp-for` в элементе `label` устанавливает значение атрибута `for`. Атрибут `asp-for` в элементе `input` устанавливает атрибуты `id` и `name`. В данный момент это не выглядит особенно полезным, но по мере определения прикладной функциональности вы увидите, что ассоциирование элементов со свойством модели предлагает дополнительные преимущества.

Более непосредственный результат дает атрибут `asp-action` в элементе `form`, который использует конфигурацию маршрутизации URL приложения для установки атрибута `action` в URL, нацеленный на специфический метод действия, например:

```
<form method="post" action="/Home/RsvpForm">
```

Как и в случае атрибута дескрипторного вспомогательного класса, примененного к элементу `a`, преимущество такого подхода заключается в том, что вы можете изменять систему URL, используемую приложением, и содержимое, которое генерируется дескрипторными вспомогательными классами, автоматически отразит изменения.

Форму можно увидеть, запустив приложение и щелкнув на ссылке `RSVP Now` (рис. 2.17).

Рис. 2.17. Добавление HTML-формы к приложению

Получение данных формы

Мы пока еще не указали инфраструктуре MVC, что должно быть сделано, когда форма отправляется серверу. В нынешнем состоянии приложения щелчок на кнопке Submit RSVP (Отправить RSVP) лишь очищает любые значения, введенные в форму. Причина в том, что форма осуществляет обратную отправку методу действия `RsvpForm()` контроллера `Home`, который только сообщает MVC о необходимости повторной визуализации представления.

Чтобы получить и обработать отправленные данные формы, мы собираемся воспользоваться основной возможностью контроллера. Мы добавим второй метод действия `RsvpForm()`, чтобы получить в свое распоряжение следующее.

- *Метод, который отвечает на HTTP-запросы GET.* Каждый раз, когда кто-то щелкает на ссылке, браузер обычно выдает запрос GET. Эта версия действия будет отвечать за отображение изначально пустой формы, когда кто-нибудь впервые посещает `/Home/RsvpForm`.
- *Метод, который отвечает на HTTP-запросы POST.* По умолчанию формы, визуализированные с помощью `Html.BeginForm()`, отправляются браузером как запросы POST. Эта версия действия будет отвечать за получение отправленных данных и принятие решения о том, что с ними делать.

Обработка запросов GET и POST в отдельных методах C# способствует обеспечению аккуратности кода контроллера, т.к. эти два метода имеют разные обязанности. Оба метода действий вызываются через тот же самый URL, но в зависимости от вида запроса — GET или POST — инфраструктура MVC вызывает подходящий метод. В листинге 2.13 показаны изменения, которые необходимо внести в класс `HomeController`.

Листинг 2.13. Добавление метода действия для поддержки запросов POST в файле `HomeController.cs`

```
using System;
using Microsoft.AspNetCore.Mvc;
using PartyInvites.Models;
namespace PartyInvites.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 int hour = DateTime.Now.Hour;
 ViewBag.Greeting = hour < 12 ? "Good Morning" : "Good Afternoon";
 return View("MyView");
 }
 [HttpGet]
 public ViewResult RsvpForm() {
 return View();
 }
 [HttpPost]
 public ViewResult RsvpForm(GuestResponse guestResponse) {
 // Что сделать: сохранить ответ от гостя
 return View();
 }
 }
}
```

Существующий метод действия `RsvpForm()` был снабжен атрибутом `HttpGet`, который указывает MVC на то, что данный метод должен применяться только для запросов GET. Затем была добавлена перегруженная версия метода `RsvpForm()`, принимающая объект `GuestResponse`. К ней был применен атрибут `HttpPost`, который сообщает MVC о том, что этот новый метод будет иметь дело только с запросами POST. Произведенные добавления объясняются в последующих разделах. Кроме того, было импортировано пространство имен `PartyInvites.Models`. Это сделано для того, чтобы на тип модели `GuestResponse` можно было ссылаться без необходимости в указании полностью определенного имени класса.

Использование привязки модели

Первая перегруженная версия метода действия `RsvpForm()` визуализирует то же самое представление, что и ранее (файл `RsvpForm.cshtml`), для генерации формы, показанной на рис. 2.17. Вторая перегруженная версия более интересна из-за наличия параметра. Но с учетом того, что этот метод действия будет вызываться в ответ на HTTP-запрос POST, а тип `GuestResponse` является классом C#, каким образом они соединяются между собой?

Секрет кроется в привязке модели — чрезвычайно полезной функциональной возможности MVC, посредством которой производится разбор входящих данных и применение пар “ключ/значение” в HTTP-запросе для заполнения свойств в типах моделей предметной области.

Привязка модели — мощное и настраиваемое средство, которое избавляет от кропотливого и тяжелого труда по взаимодействию с HTTP-запросами напрямую и позволяет работать с объектами C#, а не иметь дело с индивидуальными значениями данных, отправляемыми браузером. Объект `GuestResponse`, который передается этому методу действия в качестве параметра, автоматически заполняется данными из полей формы. Привязка модели, включая ее настройку, подробно рассматривается в главе 26.

Одной из целей приложения является предоставление итоговой страницы с деталями о том, кто придет на вечеринку, что означает необходимость сохранения получаемых ответов. Мы собираемся делать это с помощью созданной в памяти коллекции объектов. В реальном приложении такой подход не подойдет, т.к. данные ответов будут утрачиваться в результате останова или перезапуска приложения, но он позволяет сосредоточить внимание на MVC и создать приложение, которое может быть легко сброшено в свое начальное состояние.

Совет. В главе 8 будет продемонстрировано использование MVC для постоянного хранения и доступа к данным как часть более реалистичного примера приложения.

Мы добавили в проект новый файл, щелкнув правой кнопкой мыши на папке `Models` и выбрав в контекстном меню пункт `Add`→`Class` (Добавить→Класс). Файл имеет имя `Repository.cs` и содержимое, показанное в листинге 2.14.

Листинг 2.14. Содержимое файла `Repository.cs` из папки `Models`

```
using System.Collections.Generic;
namespace PartyInvites.Models {
 public static class Repository {
 private static List<GuestResponse> responses = new List<GuestResponse>();
```

```
public static IEnumerable<GuestResponse> Responses {
 get {
 return responses;
 }
}

public static void AddResponse(GuestResponse response) {
 responses.Add(response);
}
}
```

Класс `Repository` и его члены объявлены статическими, чтобы облегчить сохранение и извлечение данных из разных мест приложения. Инфраструктура MVC предлагает более сложный подход к определению общей функциональности, называемый *внедрением зависимостей*, который будет описан в главе 18, но для простого приложения вроде рассматриваемого вполне достаточно и статического класса.

Сохранение ответов

Теперь, когда есть куда сохранять данные, можно обновить метод действия, который получает HTTP-запросы POST (листинг 2.15).

Листинг 2.15. Обновление метода действия в файле `HomeController.cs`

```
using System;
using Microsoft.AspNetCore.Mvc;
using PartyInvites.Models;

namespace PartyInvites.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 int hour = DateTime.Now.Hour;
 ViewBag.Greeting = hour < 12 ? "Good Morning" : "Good Afternoon";
 return View("MyView");
 }

 [HttpGet]
 public ViewResult RsvpForm() {
 return View();
 }

 [HttpPost]
 public ViewResult RsvpForm(GuestResponse guestResponse) {
 Repository.AddResponse(guestResponse);
 return View("Thanks", guestResponse);
 }
 }
}
```

Все, что необходимо сделать с данными формы, посланными в запросе — это передать методу `Repository.AddResponse()` в качестве аргумента объект `GuestResponse`, который был передан методу действия, чтобы ответ мог быть сохранен.

Почему привязка модели не похожа на инфраструктуру Web Forms

В главе 1 было указано, что одним из недостатков традиционной инфраструктуры ASP.NET Web Forms было скрытие деталей HTTP и HTML от разработчиков. Вас может интересовать, делает ли то же самое привязка модели MVC, которая применялась для создания объекта `GuestResponse` из HTTP-запроса POST в листинге 2.15.

Нет, не делает. Привязка модели освобождает нас от решения утомительной и подверженной ошибкам задачи по инспектированию HTTP-запроса и извлечению всех требующихся значений данных, но (что самое важное) если мы хотим обрабатывать запрос вручную, то могли бы это делать, поскольку MVC предоставляет легкий доступ ко всем данных запроса. Ничто не скрыто от разработчика, но есть несколько удобных средств, которые упрощают работу с HTTP и HTML; тем не менее, использовать их вовсе не обязательно.

Это может показаться едва заметной разницей, но по мере углубления знаний инфраструктуры MVC вы увидите, что практика разработки в ней полностью отличается от традиционной инфраструктуры Web Forms и вы всегда осведомлены о том, как обрабатываются получаемые приложением запросы.

Вызов метода `View()` внутри метода действия `RsvpForm()` сообщает MVC о том, что нужно визуализировать представление по имени `Thanks` и передать ему объект `GuestResponse`. Чтобы создать это представление, щелкните правой кнопкой мыши на папке `Views/Home` в окне Solution Explorer и выберите в контекстном меню пункт `Add⇒New Item` (Добавить⇒Новый элемент). Укажите шаблон `MVC View Page` (Страница представления MVC) из категории `ASP.NET`, назначьте ему имя `Thanks.cshtml` и щелкните на кнопке `Add` (Добавить). Среда Visual Studio создаст файл `Views/Home/Thanks.cshtml` и откроет его для редактирования. Поместите в файл содержимое, приведенное в листинге 2.16.

Листинг 2.16. Содержимое файла `Thanks.cshtml` из папки `Views/Home`

```
@model PartyInvites.Models.GuestResponse
 @{
 Layout = null;
}

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Thanks</title>
</head>
<body>
 <p>
 <h1>Thank you, @Model.Name!</h1>
 @if (Model.WillAttend == true) {
 @:It's great that you're coming. The drinks are already in the fridge!
 } else {
 @:Sorry to hear that you can't make it, but thanks for letting us know.
 }
 </p>
 <p>Click <a href="#" asp-action="ListResponses">here</a> to see who is coming.</p>
</body>
</html>
```

Представление `Thanks.cshtml` применяет механизм визуализации Razor для отображения содержимого на основе значения свойства `GuestResponse`, которое передается методу `View()` внутри `RsvpForm()`. Выражение `@model` синтаксиса Razor указывает тип модели предметной области, с помощью которого представление строго типизировано.

Для доступа к значению свойства в объекте предметной области используется конструкция `Model.ИмяСвойства`. Например, чтобы получить значение свойства `Name`, применяется `Model.Name`. Не беспокойтесь, если синтаксис Razor пока не понятен — он более подробно объясняется в главе 5.

Теперь, когда создано представление `Thanks`, появился работающий базовый пример обработки формы посредством MVC. Запустите приложение в Visual Studio, выбрав в меню `Debug` пункт `Start Debugging`, щелкните на ссылке `RSVP Now`, введите на форме какие-нибудь данные и щелкните на кнопке `Submit RSVP`. Вы увидите результат, показанный на рис. 2.18 (он может отличаться, если введено другое имя либо указано о невозможности посетить вечеринку).

Рис. 2.18. Представление `Thanks`.

Отображение ответов

В конце представления `Thanks.cshtml` мы добавили элемент `a` для создания ссылки, которая позволяет отобразить список людей, собирающихся посетить вечеринку. С применением атрибута дескрипторного вспомогательного класса `asp-action` создается URL, который нацелен на метод действия по имени `ListResponses()`:

```
...
<p>Click <a asp-action="ListResponses">here</a>
 to see who is coming.</p>
...
```

Наведя курсор мыши на ссылку, которую отображает браузер, вы заметите, что она указывает на URL вида `/Home/ListResponses`. Это не соответствует ни одному методу действия в контроллере `Home`, и если вы щелкнете на ссылке, то увидите пустую страницу. Открыв инструменты разработки браузера и просмотрев ответ, присланный сервером, легко обнаружить, что сервер отправил обратно ошибку `404 – Not Found` (`404 — не найдено`). (Браузер Chrome несколько странен тем, что не отображает сообщение об ошибке для пользователя, но в главе 14 будет показано, как генерировать содержательные сообщения об ошибках.)

Мы устраним проблему путем создания в контроллере Home метода действия, на который нацелен URL (листинг 2.17).

Листинг 2.17. Добавление метода действия в файле HomeController.cs

```
using System;
using Microsoft.AspNetCore.Mvc;
using PartyInvites.Models;
using System.Linq;
namespace PartyInvites.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 int hour = DateTime.Now.Hour;
 ViewBag.Greeting = hour < 12 ? "Good Morning" : "Good Afternoon";
 return View("MyView");
 }
 [HttpGet]
 public ViewResult RsvpForm() {
 return View();
 }
 [HttpPost]
 public ViewResult RsvpForm(GuestResponse guestResponse) {
 Repository.AddResponse(guestResponse);
 return View("Thanks", guestResponse);
 }
 public ViewResult ListResponses() {
 return View(Repository.Responses.Where(r => r.WillAttend == true));
 }
 }
}
```

Новый метод действия называется `ListResponses()`; он вызывает метод `View()`, используя свойство `Repository.Responses` в качестве аргумента. Именно так метод действия предоставляет данные строго типизированному представлению. Коллекция объектов `GuestResponse` фильтруется с применением LINQ, так что используются только ответы с положительным решением об участии в вечеринке.

Метод действия `ListResponses` не указывает имя представления, которое должно применяться для отображения коллекции объектов `GuestResponse`, поэтому будет задействовано соглашение об именовании и MVC инициирует поиск представления по имени `ListResponses.cshtml` в папках `Views/Home` и `Views/Shared`. Чтобы создать представление, щелкните правой кнопкой мыши на папке `Views/Home` в окне `Solution Explorer` и выберите в контекстном меню пункт `Add>New Item` (`Добавить>Новый элемент`). Выберите шаблон `MVC View Page` (`Страница представления MVC`) из категории `ASP.NET`, назначьте ему имя `ListResponses.cshtml` и щелкните на кнопке `Add` (`Добавить`). Приведите содержимое нового файла представления в соответствие с листингом 2.18.

Листинг 2.18. Отображение принятых приглашений в файле ListResponses.cshtml из папки Views/Home

```
@model IEnumerable<PartyInvites.Models.GuestResponse>
@{
 Layout = null;
}

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Responses</title>
</head>
<body>
 <h2>Here is the list of people attending the party</h2>
 <table>
 <thead>
 <tr>
 <th>Name</th>
 <th>Email</th>
 <th>Phone</th>
 </tr>
 </thead>
 <tbody>
 @foreach (PartyInvites.Models.GuestResponse r in Model) {
 <tr>
 <td>@r.Name</td>
 <td>@r.Email</td>
 <td>@r.Phone</td>
 </tr>
 }
 </tbody>
 </table>
</body>
</html>
```

Файлы представлений Razor имеют расширение `cshtml`, потому что содержат смесь кода C# и элементов HTML. Это можно заметить в листинге 2.18, где используется цикл `foreach` для обработки всех объектов `GuestResponse`, которые метод действия передает представлению с применением метода `View()`. В отличие от нормального цикла `foreach` языка C# тело цикла `foreach` из Razor содержит элементы HTML, добавляемые к ответу, который будет отправлен обратно браузеру. В данном представлении для каждого объекта `GuestResponse` генерируется элемент `tr`, который содержит элементы `td`, заполненные значениями свойств объекта.

Чтобы увидеть список в работе, запустите приложение, выбрав в меню `Debug` пункт `Start Debugging`, отправьте какие-то данные формы и затем щелкните на ссылке для просмотра списка ответов. Отобразится сводка по данным, введенным вами с момента запуска приложения (рис. 2.19). Представление не оформляет данные привлекательным образом, но пока этого вполне достаточно, а стилизацией мы займемся позже в главе.

Рис. 2.19. Отображение списка участников вечеринки

Добавление проверки достоверности

Теперь мы готовы добавить в приложение проверку достоверности вводимых данных. В отсутствие проверки достоверности пользователи смогут вводить бессмысленные данные или даже отправлять пустую форму. В приложении MVC проверка достоверности обычно применяется к модели предметной области, а не производится в пользовательском интерфейсе. Это значит, что проверка достоверности определяется в одном месте, но оказывает воздействие в приложении везде, где используется класс модели. Инфраструктура MVC поддерживает декларативные правила проверки достоверности, определенные с помощью атрибутов из пространства имен `System.ComponentModel.DataAnnotations`, т.е. ограничения проверки достоверности выражаются посредством стандартных атрибутов C#. В листинге 2.19 показано, как применить эти атрибуты к классу модели `GuestResponse`.

Листинг 2.19. Применение проверки достоверности в файле GuestResponse.cs

```

using System.ComponentModel.DataAnnotations;
namespace PartyInvites.Models {
 public class GuestResponse {
 [Required(ErrorMessage = "Please enter your name")]
 // Пожалуйста, введите свое имя
 public string Name { get; set; }
 [Required(ErrorMessage = "Please enter your email address")]
 [RegularExpression(".+@\w+\.\w+",
 ErrorMessage = "Please enter a valid email address")]
 // Пожалуйста, введите свой адрес электронной почты
 public string Email { get; set; }
 [Required(ErrorMessage = "Please enter your phone number")]
 // Пожалуйста, введите свой номер телефона
 public string Phone { get; set; }
 [Required(ErrorMessage = "Please specify whether you'll attend")]
 // Пожалуйста, укажите, примете ли участие
 public bool? WillAttend { get; set; }
 }
}

```

Инфраструктура MVC автоматически обнаруживает атрибуты проверки достоверности и использует их для проверки данных во время процесса привязки модели. Мы импортировали пространство имен, которое содержит атрибуты проверки достоверности, так что к ним можно обращаться, не указывая полные имена.

Совет. Как отмечалось ранее, для свойства WillAttend был выбран булевский тип, допускающий null. Это было сделано для того, чтобы можно было применить атрибут проверки Required. Если бы использовался обычный булевский тип, то значением, получаемым посредством привязки модели, могло быть только true или false, и отсутствовала бы возможность определить, выбрал ли пользователь значение. Булевский тип, допускающий null, имеет три разрешенных значения: true, false и null. Браузер отправляет значение null, если пользователь не выбрал значение, и тогда атрибут Required сообщит об ошибке проверки достоверности. Это хороший пример того, насколько элегантно инфраструктура MVC сочетает средства C# с HTML и HTTP.

Проверку на наличие проблемы с достоверностью данных можно выполнить с применением свойства ModelState.IsValid в классе контроллера. В листинге 2.20 показано, как это реализовано в методе действия RsvpForm(), поддерживающем запросы POST, внутри класса контроллера Home.

Листинг 2.20. Проверка на наличие ошибок проверки достоверности для данных формы в файле HomeController.cs

```
using System;
using Microsoft.AspNetCore.Mvc;
using PartyInvites.Models;
using System.Linq;

namespace PartyInvites.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 int hour = DateTime.Now.Hour;
 ViewBag.Greeting = hour < 12 ? "Good Morning" : "Good Afternoon";
 return View("MyView");
 }
 [HttpGet]
 public ViewResult RsvpForm() {
 return View();
 }
 [HttpPost]
 public ViewResult RsvpForm(GuestResponse guestResponse) {
 if (ModelState.IsValid) {
 Repository.AddResponse(guestResponse);
 return View("Thanks", guestResponse);
 } else {
 // Обнаружена ошибка проверки достоверности.
 return View();
 }
 }
 public ViewResult ListResponses() {
 return View(Repository.Responses.Where(r => r.WillAttend == true));
 }
 }
}
```

Базовый класс *Controller* предоставляет свойство по имени *ModelState*, которое сообщает информацию о преобразовании данных HTTP-запроса в объекты C#. Если свойство *ModelState*.*IsValue* возвращает *true*, то известно, что инфраструктура MVC сумела удовлетворить ограничения проверки достоверности, указанные через атрибуты для класса *GuestResponse*. Когда такое происходит, визуализируется представление *Thanks*, как делалось до того.

Если свойство *ModelState*.*IsValue* возвращает *false*, то известно, что есть ошибки проверки достоверности. Возвращаемый свойством *ModelState* объект предоставляет подробные сведения о каждой возникшей проблеме, но нам нет нужды погружаться на такой уровень деталей, поскольку мы можем полагаться на удобное средство, которое автоматизирует процесс указания пользователю на необходимость решения любых проблем, вызывая метод *View()* без параметров.

Когда MVC визуализирует представление, механизм Razor имеет доступ к деталям любых ошибок проверки достоверности, связанных с запросом, и дескрипторные вспомогательные классы могут обращаться к этим деталям, чтобы отображать сообщения об ошибках пользователю. В листинге 2.21 приведено содержимое файла представления *RsvpForm.cshtml* с добавленными атрибутами дескрипторных вспомогательных классов для проверки достоверности.

Листинг 2.21. Добавление сводки по проверке достоверности в файл RsvpForm.cshtml

```
@model PartyInvites.Models.GuestResponse
@{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>RsvpForm</title>
</head>
<body>
 <form asp-action="RsvpForm" method="post">
 <div asp-validation-summary="All"></div>
 <p>
 <label asp-for="Name">Your name:</label>
 <input asp-for="Name" />
 </p>
 <p>
 <label asp-for="Email">Your email:</label>
 <input asp-for="Email" />
 </p>
 <p>
 <label asp-for="Phone">Your phone:</label>
 <input asp-for="Phone" />
 </p>
 <p>
 <label>Will you attend?</label>
 <select asp-for="WillAttend">
 <option value="">Choose an option</option>
 <option value="true">Yes, I'll be there</option>
 <option value="false">No, I can't come</option>
 </select>
 </p>
 </form>

```

```

</p>
<button type="submit">Submit RSVP</button>
</form>
</body>
</html>

```

Атрибут `asp-validation-summary` применяется к элементу `div` и отображает список ошибок проверки достоверности при визуализации представления. Значение для атрибута `asp-validation-summary` берется из перечисления по имени `ValidationSummary`, которое указывает типы ошибок проверки достоверности, помещаемые в сводку. Мы указали `All`, что является хорошей отправной точкой для большинства приложений, а в главе 27 будут описаны другие значения.

Чтобы взглянуть, как работает сводка по проверке достоверности, запустите приложение, заполните поле `Name` и отправьте форму, не вводя другие данные. Вы увидите сводку с ошибками, показанную на рис. 2.20.

Рис. 2.20. Отображение ошибок проверки достоверности

Метод действия `RsvpForm()` не визуализирует представление `Thanks` до тех пор, пока не будут удовлетворены все ограничения проверки достоверности, примененные к классу `GuestResponse`. Обратите внимание, что введенные в поле `Name` данные были сохранены и отображены снова при визуализации механизмом Razor представления со сводкой проверки достоверности. Это еще одно преимущество привязки модели, и оно упрощает работу с данными формы.

На заметку! Если вы работали с ASP.NET Web Forms, то знаете, что в Web Forms имеется концепция **серверных элементов управления**, которые сохраняют состояние, сериализуют значения в скрытое поле формы по имени `__VIEWSTATE`. Привязка модели MVC не имеет никакого отношения к концепциям серверных элементов управления, обратным отправкам или состоянию представления, принятым в Web Forms. Инфраструктура MVC не внедряет скрытое поле `__VIEWSTATE` в визуализированные HTML-страницы. Взамен она включает данные, устанавливая атрибуты `value` элементов управления `input`.

Подсветка полей с недопустимыми значениями

Атрибуты дескрипторных вспомогательных классов, которые ассоциируют свойства модели с элементами, обладают удобным средством, которое можно использовать в сочетании с привязкой модели. Когда свойство класса модели не проходит проверку достоверности, атрибуты дескрипторных вспомогательных классов будут генерировать несколько отличающуюся HTML-разметку. Вот элемент `input`, который генерируется для поля `Phone` при отсутствии ошибок проверки достоверности:

```
<input type="text" data-val="true"
 data-val-required="Please enter your phone number"
 id="Phone" name="Phone" value="">
```

Для сравнения ниже показан тот же HTML-элемент после того, как пользователь отправил форму, не введя данные в текстовое поле (что является ошибкой проверки достоверности, поскольку мы применили к свойству `Phone` класса `GuestResponse` атрибут проверки `Required`):

```
<input type="text" class="input-validation-error" data-val="true"
 data-val-required="Please enter your phone number" id="Phone"
 name="Phone" value="">
```

Отличие выделено полужирным: атрибут дескрипторного вспомогательного класса `asp-for` добавил к элементу `input` класс по имени `input-validation-error`. Мы можем воспользоваться этой возможностью, создав таблицу стилей, которая содержит стили CSS для этого класса и другие стили, применяемые различными атрибутами дескрипторных вспомогательных классов.

По принятому в проектах MVC соглашению статическое содержимое, доставляемое клиентам, помещается в папку `wwwroot`, подпапки которой организованы по типу содержимого, так что таблицы стилей CSS находятся в папке `wwwroot/css`, файлы JavaScript — в папке `wwwroot/js` и т.д.

Для создания таблицы стилей щелкните правой кнопкой мыши на папке `wwwroot/css` в окне Solution Explorer и выберите в контекстном меню пункт `Add>New Item` (Добавить>Новый элемент). В открывшемся диалоговом окне `Add New Item` (Добавление нового элемента) перейдите в раздел `Client-side` (Клиентская сторона) и выберите шаблон `Style Sheet` (Таблица стилей) из списка (рис. 2.21).

Рис. 2.21. Создание таблицы стилей CSS

Совет. Среда Visual Studio создает файл `style.css` в папке `wwwroot/css` при создании проекта с использованием шаблона Web Application. В этой главе данный файл не задействован.

Назначьте файлу имя `styles.css`, щелкните на кнопке Add (Добавить), чтобы создать файл таблицы стилей, и приведите его содержимое к виду, показанному в листинге 2.22.

Листинг 2.22. Содержимое файла `styles.css`

```
.field-validation-error {color: #f00; }
.field-validation-valid {display: none; }
.input-validation-error {border: 1px solid #f00; background-color: #fee; }
.validation-summary-errors {font-weight: bold; color: #f00; }
.validation-summary-valid {display: none; }
```

Чтобы применить эту таблицу стилей, мы добавили элемент `link` в раздел `head` представления `RsvpForm` (листинг 2.23).

Листинг 2.23. Применение таблицы стилей в файле `RsvpForm.cshtml`

```
...
<head>
  <meta name="viewport" content="width=device-width" />
  <title>RsvpForm</title>
  <link rel="stylesheet" href="/css/styles.css" />
</head>
...
```

Элемент `link` использует атрибут `href` для указания местоположения таблицы стилей. Обратите внимание, что папка `wwwroot` в URL опущена. Стандартная конфигурация ASP.NET включает поддержку обслуживания статического содержимого, такого как изображения, таблицы стилей CSS и файлы JavaScript, которая автоматически отображает запросы на папку `wwwroot`. Процесс конфигурации ASP.NET и MVC рассматривается в главе 14.

Совет. Для работы с таблицами стилей предусмотрен специальный дескрипторный вспомогательный класс, который может оказаться полезным при наличии многочисленных файлов, требующих управления. Подробности ищите в главе 25.

Благодаря применению таблицы стилей в случае отправки данных, которые вызывают ошибки проверки достоверности, отображается визуально более ясные сообщения об ошибках (рис. 2.22).

Стилизация содержимого

Все цели приложения, касающиеся функциональности, достигнуты, но его общий вид оставляет желать лучшего. Когда вы создаете проект с использованием шаблона Web Application, как в текущем примере, Visual Studio устанавливает несколько распространенных пакетов для разработки на стороне клиента. Хотя я не являюсь сторонником применения шаблонов проектов, мне нравятся выбранные Microsoft библи-

отеки клиентской стороны. Одна из них называется Bootstrap и представляет собой удобную инфраструктуру CSS, первоначально разработанную в Twitter, которая постепенно превратилась в крупный проект с открытым кодом и стала главной опорой разработки веб-приложений.

Рис. 2.22. Автоматическая подсветка полей с ошибками проверки достоверности

На заметку! На момент написания этой книги текущей версией была Bootstrap 3, но версия 4 находилась на стадии разработки. В Microsoft могут принять решение обновить версию Bootstrap, используемую шаблоном Web Application, в последующих выпусках Visual Studio, что может привести к отображению содержимого по-другому. В других главах книги это не должно стать проблемой, т.к. там будет показано, каким образом явно указать версию пакета, чтобы получить ожидаемые результаты.

Стилизация начального представления

Базовые средства Bootstrap работают за счет применения классов к элементам, которые соответствуют селекторам CSS, определенным внутри добавленных в папку `wwwroot/lib/bootstrap` файлов. Подробную информацию о классах, определенных в библиотеке Bootstrap, можно получить на веб-сайте <http://getbootstrap.com>, а в листинге 2.24 демонстрируется использование нескольких базовых стилей в представлении `MyView.cshtml`.

Листинг 2.24. Добавление классов Bootstrap в файл `MyView.cshtml`

```
@{
 Layout = null;
}

<!DOCTYPE html>
```

```

<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Index</title>
 <link rel="stylesheet" href="/lib/bootstrap/dist/css/bootstrap.css" />
</head>
<body>
 <div class="text-center">
 <h3>We're going to have an exciting party!</h3>
 <h4>And you are invited</h4>
 <a class="btn btn-primary" asp-action="RsvpForm">RSVP Now</a>
 </div>
</body>
</html>

```

В разметку был добавлен элемент link, атрибут href которого загружает файл bootstrap.css из папки wwwroot/lib/bootstrap/dist/css. По соглашению пакеты CSS и JavaScript от независимых поставщиков устанавливаются в папку wwwroot/lib, и в главе 6 будет описан инструмент, предназначенный для управления такими пакетами.

После импортирования таблиц стилей Bootstrap осталось стилизовать элементы. Рассматриваемый пример прост, поэтому необходимо использовать совсем немного классов CSS из Bootstrap: text-center, btn и btn-primary.

Класс text-center центрирует содержимое элемента и его дочерних элементов. Класс btn стилизует элемент button, input или a в виде симпатичной кнопки, а класс btn-primary указывает диапазон цветов для этой кнопки. Запустив приложение, можно увидеть результат, показанный на рис. 2.23.

Вам должно быть вполне очевидно, что я — не веб-дизайнер. На самом деле, будучи еще ребенком, я был освобожден от уроков рисования по причине полного отсутствия таланта. Это произвело благоприятный эффект в виде того, что я стал уделять больше времени урокам математики, но вместе с тем мои художественные навыки не развивались примерно с десятилетнего возраста. Для реальных проектов я обратился бы к помощи профессионального дизайнера содержимого, но в настоящем примере я собираюсь делать все самостоятельно и применять Bootstrap с максимально возможной сдержанностью и согласованностью, на какую только способен.

Рис. 2.23. Стилизация представления

Стилизация представления *RsvpForm*

В Bootstrap определены классы, которые могут использоваться для стилизации форм. Я не планирую вдаваться в особые детали, но в листинге 2.25 показано, как были применены эти классы.

Листинг 2.25. Добавление классов Bootstrap в файл RsvpForm.cshtml

```
@model PartyInvites.Models.GuestResponse
@{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>RsvpForm</title>
 <link rel="stylesheet" href="/css/styles.css" />
 <link rel="stylesheet" href="/lib/bootstrap/dist/css/bootstrap.css" />
</head>
<body>
 <div class="panel panel-success">
 <div class="panel-heading text-center"><h4>RSVP</h4></div>
 <div class="panel-body">
 <form class="p-a-1" asp-action="RsvpForm" method="post">
 <div asp-validation-summary="All"></div>
 <div class="form-group">
 <label asp-for="Name">Your name:</label>
 <input class="form-control" asp-for="Name" />
 </div>
 <div class="form-group">
 <label asp-for="Email">Your email:</label>
 <input class="form-control" asp-for="Email" />
 </div>
 <div class="form-group">
 <label asp-for="Phone">Your phone:</label>
 <input class="form-control" asp-for="Phone" />
 </div>
 <div class="form-group">
 <label>Will you attend?</label>
 <select class="form-control" asp-for="WillAttend">
 <option value="">Choose an option</option>
 <option value="true">Yes, I'll be there</option>
 <option value="false">No, I can't come</option>
 </select>
 </div>
 <div class="text-center">
 <button class="btn btn-primary" type="submit">
 Submit RSVP
 </button>
 </div>
 </form>
 </div>
 </div>
</body>
</html>
```

Классы Bootstrap в этом примере создают заголовок, просто чтобы придать компоновке структурированность. Для стилизации формы используется класс `form-group`, который стилизует элемент, содержащий `label` и связанный элемент `input` или `select`. Результаты стилизации можно видеть на рис. 2.24.

Рис. 2.24. Стилизация представления RsvpForm

Стилизация представления *Thanks*

Следующим стилизуемым представлением является `Thanks.cshtml`; в листинге 2.26 показано, как это делается с применением классов CSS, подобных тем, которые использовались для других представлений. Чтобы облегчить управление приложением, имеет смысл избегать дублирования кода и разметки везде, где только возможно. Инфраструктура MVC предлагает несколько средств, помогающих сократить дублирование, которые рассматриваются в последующих главах. К таким средствам относятся компоновки Razor (глава 5), частичные представления (глава 21) и компоненты представлений (глава 22).

Листинг 2.26. Добавление классов Bootstrap в файл Thanks.cshtml

```
@model PartyInvites.Models.GuestResponse
{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Thanks</title>
 <link rel="stylesheet" href="/lib/bootstrap/dist/css/bootstrap.css" />
</head>
```

```

<body class="text-center">
  <p>
 <h1>Thank you, @Model.Name!</h1>
 @if (Model.WillAttend == true) {
 @:It's great that you're coming. The drinks are already in the fridge!
 } else {
 @:Sorry to hear that you can't make it, but thanks for letting us know.
 }
  </p>
  Click <a class="nav-link" asp-action="ListResponses">here</a>
  to see who is coming.
</body>
</html>

```

На рис. 2.25 показан результат стилизации.

Рис. 2.25. Стилизация представления Thanks

Стилизация представления ListResponses

Последним мы стилизуем представление ListResponses, которое отображает список участников вечеринки. Стилизация содержимого следует тому же базовому подходу, который применялся в отношении всех стилей Bootstrap (листинг 2.27).

Листинг 2.27. Добавление классов Bootstrap в файл ListResponses.cshtml

```

@model IEnumerable<PartyInvites.Models.GuestResponse>
{
  Layout = null;
}
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width" />
  <link rel="stylesheet" href="/lib/bootstrap/dist/css/bootstrap.css" />
  <title>Responses</title>
</head>
<body>
  <div class="panel-body">
 <h2>Here is the list of people attending the party</h2>

```

```
<table class="table table-sm table-striped table-bordered">
  <thead>
 <tr>
 <th>Name</th>
 <th>Email</th>
 <th>Phone</th>
 </tr>
  </thead>
  <tbody>
 @foreach (PartyInvites.Models.GuestResponse r in Model) {
 <tr>
 <td>@r.Name</td>
 <td>@r.Email</td>
 <td>@r.Phone</td>
 </tr>
 }
  </tbody>
</table>
</div>
</body>
</html>
```

На рис. 2.26 показано, как теперь выглядит таблица участников. Добавление стилей к данному представлению завершает пример приложения, которое теперь достигло всех целей разработки и имеет намного более совершенный внешний вид.

Рис. 2.26. Стилизация представления ListResponses

Резюме

В этой главе был создан новый проект MVC, который использовался для построения простого приложения ввода данных MVC, что позволило получить первое представление об архитектуре ASP.NET Core MVC и применением подхода. Некоторые основные средства (включая синтаксис Razor, маршрутизацию и тестирование) не рассматривались, но мы вернемся к этим темам в последующих главах. В следующей главе будут описаны паттерны проектирования MVC, которые формируют основу эффективной разработки с помощью ASP.NET Core MVC.

ГЛАВА 3

Паттерн MVC, проекты и соглашения

Прежде чем приступить к углублённому изучению деталей инфраструктуры ASP.NET Core MVC, необходимо освоить паттерн проектирования MVC, лежащие в его основе концепции и способ, которым они транслируются в проекты ASP.NET Core MVC. Возможно, вы уже знакомы с некоторыми идеями и соглашениями, обсуждаемыми в этой главе, особенно если вам приходилось заниматься разработкой сложных приложений ASP.NET или C#. Если это не так, тогда внимательно читайте настоящую главу. Хорошее понимание того, что положено в основу MVC, может помочь увязать функциональные возможности инфраструктуры с контекстом материала, излагаемого в оставшихся главах книги.

История создания MVC

Термин *модель-представление-контроллер* (*model-view-controller*) был в употреблении с конца 1970-х годов и происходит из проекта Smalltalk в Xerox PARC, где он был задуман как способ организации ряда ранних приложений с графическим пользовательским интерфейсом. Некоторые нюансы первоначального паттерна MVC были связаны с концепциями, специфичными для Smalltalk, такими как экраны и инструменты, но более широкие понятия по-прежнему применимы к приложениям — и особенно хорошо они подходят для веб-приложений.

Особенности паттерна MVC

Если оперировать высокоуровневыми понятиями, то паттерн MVC означает, что приложение MVC будет разделено, по крайней мере, на три указанные далее части.

- Модели, содержащие или представляющие данные, с которыми работают пользователи.
- Представления, используемые для визуализации некоторой части модели в виде пользовательского интерфейса.
- Контроллеры, которые обрабатывают входящие запросы, выполняют операции с моделью и выбирают представления для визуализации пользователю.

Каждая порция архитектуры MVC четко определена и самодостаточна; такое положение вещей называют *разделением обязанностей*. Логика, которая манипулиру-

ет данными в модели, содержится только в модели. Логика, отображающая данные, присутствует только в представлении. Код, который обрабатывает пользовательские запросы и ввод, находится только в контроллере. Благодаря ясному разделению между порциями приложение будет легче сопровождать и расширять на протяжении его времени существования вне зависимости от того, насколько большим оно станет.

Понятие моделей

Модели (*M* в *MVC*) содержат данные, с которыми работают пользователи. Существуют два обширных типа моделей: *модели представлений*, которые выражают сами данные, передаваемые из контроллера в представление, и *модели предметной области*, которые содержат данные в предметной области наряду с операциями, трансформациями и правилами для создания, хранения и манипулирования данными, все вместе называемыми *логикой моделей*.

Модели — это определение “вселенной”, в которой функционирует приложение. Например, в банковском приложении модель представляет все аспекты банковской деятельности, поддерживаемые приложением, такие как расчетные счета, главная бухгалтерская книга и кредитные лимиты для клиентов, равно как и операции, которые могут применяться для манипулирования данными в модели, подобные внесению денежных средств и списанию их со счетов. Модель отвечает также за сохранение общего состояния и целостности данных — например, удостоверяясь, что все транзакции внесены в главную книгу, а клиент не снимает со счета больше денежных средств, чем имеет на то право, или больше, чем находится в распоряжении самого банка.

Для каждого компонента в паттерне *MVC* будет описано, что он должен включать, а что не должен.

Модель в приложении, построенном с использованием паттерна *MVC*, должна:

- содержать данные предметной области;
- содержать логику для создания, управления и модификации данных предметной области;
- предоставлять чистый API-интерфейс, который открывает доступ к данным модели и операциям с ними.

Модель не должна:

- показывать детали того, как осуществляется получение или управление данными модели (другими словами, подробности механизма хранения данных не должны быть видны контроллерам и представлениям);
- содержать логику, которая трансформирует модель на основе взаимодействия с пользователем (поскольку это работа контроллера);
- содержать логику для отображения данных пользователю (т.к. это работа представления).

Преимущества обеспечения изоляции модели от контроллера и представлений заключаются в том, что вы можете гораздо легче тестировать логику (модульное тестирование описано в главе 7) и проще расширять и сопровождать приложение в целом.

Совет. Многих разработчиков, только приступивших к ознакомлению с паттерном MVC, приводит в замешательство идея помещения логики в модель данных из-за их уверенности в том, что целью паттерна MVC является отделение данных от логики. Это заблуждение: цель паттерна MVC — разделение приложения на три функциональных области, каждая из которых может содержать и логику, и данные. Цель не в том, чтобы устраниить логику из модели. Наоборот, цель в том, чтобы гарантировать наличие в модели только логики, предназначенной для создания и управления данными модели.

Понятие контроллеров

Контроллеры являются “соединительной тканью” паттерна MVC, исполняя роль каналов между моделью данных и представлениями. Контроллеры определяют действия, предоставляющие бизнес-логику, которая оперирует на модели данных и обеспечивает представления данными, подлежащими отображению для пользователя.

Контроллер, построенный с применением паттерна MVC, должен:

- содержать действия, требующиеся для обновления модели на основе взаимодействия с пользователем.

Контроллер не должен:

- содержать логику, которая управляет внешним видом данных (это работа представления);
- содержать логику, которая управляет постоянством данных (это работа модели).

Понятие представлений

Представления содержат логику, которая требуется для отображения данных пользователю или для сбора данных от пользователя, так что они могут быть обработаны каким-то действием контроллера.

Представления должны:

- содержать логику и разметку, необходимые для показа данных пользователю.

Представления не должны:

- содержать сложную логику (ее лучше поместить в контроллер);
- содержать логику, которая создает, сохраняет или манипулирует моделью предметной области.

Представления могут содержать логику, но она должна быть простой и использоваться умеренно. Помещение в представление чего угодно кроме вызовов простейших методов или несложных выражений затрудняет тестирование и сопровождение приложения в целом.

Реализация MVC в ASP.NET Core

Как подразумевает само название, реализация ASP.NET Core MVC адаптирует абстрактный паттерн MVC к миру разработки ASP.NET и C#. В инфраструктуре ASP.NET Core MVC контроллеры — это классы C#, обычно производные от класса `Microsoft.AspNetCore.Mvc.Controller`. Каждый открытый метод в производном от `Controller` классе является *методом действия*, который ассоциирован с каким-то URL.

Когда запрос посыпается по URL, связанному с методом действия, операторы в данном методе действия выполняются, чтобы провести некоторую операцию над моделью предметной области и затем выбрать представление для отображения клиенту. Взаимодействия между контроллером, моделью и представлением проиллюстрированы на рис. 3.1.

Рис. 3.1. Взаимодействия в приложении MVC

В инфраструктуре ASP.NET Core MVC применяется механизм визуализации, известный как Razor, который является компонентом, ответственным за обработку представления для генерации ответа браузеру. Представления Razor — это HTML-шаблоны, содержащие логику C#, которая используется для обработки данных модели с целью генерации динамического содержимого, реагирующего на изменения в модели. Работа Razor рассматривается в главе 5.

Инфраструктура ASP.NET MVC не налагает никаких ограничений на реализацию модели предметной области. Вы можете создать модель с применением обычных объектов C# и реализовать постоянство с использованием любых баз данных, инфраструктур объектно-реляционного отображения или других инструментов работы с данными, поддерживаемых в .NET.

Сравнение MVC с другими паттернами

Разумеется, MVC — далеко не единственный архитектурный паттерн программного обеспечения. Есть много других паттернов подобного рода, и некоторые из них являются или, по крайней мере, были чрезвычайно популярными. О паттерне MVC можно узнать много интересного, сравнивая его с альтернативами. В последующих разделах кратко описаны разные подходы к структурированию приложения и приведено их сравнение с MVC. Одни паттерны будут близкими вариациями на тему MVC, в то время как другие — совершенно отличаться.

Я не утверждаю, что MVC — идеальный паттерн во всех ситуациях. Я сторонник выбора такого подхода, который лучше всего решает имеющуюся задачу. Как вы вскоре увидите, есть ситуации, когда некоторые конкурирующие паттерны в равной степени полезны или лучше MVC. Я призываю делать информированный и осознанный выбор паттерна. Сам факт чтения вами этой книги наводит на мысль, что в определенной мере вы уже склонны применять паттерн MVC, но всегда полезно сохранять максимально широкую точку зрения.

Паттерн интеллектуального пользовательского интерфейса

Один из наиболее распространенных паттернов проектирования известен как *интеллектуальный пользовательский интерфейс* (Smart UI). Большинству программистов приходилось создавать приложение с интеллектуальным пользовательским интерфейсом на том или ином этапе своей профессиональной деятельности — меня это определенно касается. Если вы использовали Windows Forms или ASP.NET Web Forms, то сказанное относится и к вам.

При построении приложения с интеллектуальным пользовательским интерфейсом разработчики конструируют интерфейс, часто перетаскивая набор компонентов или элементов управления на поверхность проектирования или холст. Элементы управления сообщают о взаимодействии с пользователем, инициируя события для щелчков на кнопках, нажатий клавиш на клавиатуре, перемещений курсора мыши и т.д. Разработчик добавляет код реакции на эти события в набор обработчиков событий, которые являются небольшими блоками кода, вызываемыми при выдаче специфического события в определенном компоненте. В конечном итоге получается монолитное приложение, показанное на рис. 3.2. Код, который поддерживает пользовательский интерфейс и реализует бизнес-логику, перемешан между собой без какого-либо разделения обязанностей. Код, который определяет приемлемые значения для вводимых данных и запрашивает данные или модифицирует, например, расчетный счет пользователя, оказывается размещенным в небольших фрагментах, связанных друг с другом в предполагаемом порядке поступления событий.

Рис. 3.2. Паттерн интеллектуального пользовательского интерфейса

Интеллектуальные пользовательские интерфейсы идеальны для простых проектов, т.к. позволяют добиться неплохих результатов достаточно быстро (по сравнению с разработкой MVC, которая, как показано в главе 8, требует определенных начальных затрат, прежде чем будут доставлены результаты). Интеллектуальные пользовательские интерфейсы также подходят для построения прототипов пользовательских интерфейсов. Их инструменты визуального конструирования могут оказаться *по-настоящему* удобными, и если вы обсуждаете с заказчиком требования к внешнему виду и потоку пользовательского интерфейса, то инструмент интеллектуального пользовательского интерфейса может быть быстрым и удобным способом для генерации и проверки различных идей.

Самый крупный недостаток интеллектуальных пользовательских интерфейсов связан с тем, что их трудно сопровождать и расширять. Смешивание кода модели предметной области и бизнес-логики с кодом пользовательского интерфейса приводит к дублированию, когда один и тот же фрагмент бизнес-логики копируется и вставляется для поддержки вновь добавленного компонента. Нахождение всех дублированных фрагментов и применение к ним исправления может быть непростой задачей. Добавление новой функции может оказаться практически невозможным без нарушения работы каких-то существующих функций. Тестирование приложения с интеллектуальным пользовательским интерфейсом также может быть затруднено. Единственный способ тестирования — эмуляция взаимодействия с пользователем, что является далеким от идеала и трудно реализуемым фундаментом для обеспечения полного покрытия тестами.

В мире MVC интеллектуальный пользовательский интерфейс часто называют *антитиптерном*, т.е. чем-то таким, чего следует избегать любой ценой. Эта антипатия возникает (по крайней мере, частично) оттого, что к инфраструктуре MVC обращаются в поисках альтернативы после множества не слишком успешных попыток разра-

ботки и сопровождения приложений с интеллектуальным пользовательским интерфейсом, которые попросту вышли из-под контроля.

Тем не менее, полный отказ от паттерна интеллектуального пользовательского интерфейса будет заблуждением. В нем не все настолько плохо, и с данным подходом связаны положительные аспекты. Приложения с интеллектуальным пользовательским интерфейсом быстро и легко разрабатывать. Производители компонентов и инструментов проектирования приложили немало усилий, чтобы сделать процесс разработки приятным занятием, поэтому даже совершенно неопытный программист за считанные часы может получить профессионально выглядящий и достаточно функциональный результат.

Наибольшая слабость приложений с интеллектуальным пользовательским интерфейсом — низкое удобство сопровождения — не проявляется при мелких объемах разработки. Если вы создаете несложный инструмент для небольшой аудитории, то приложение с интеллектуальным пользовательским интерфейсом может оказаться идеальным решением. Просто при этом не гарантируется увеличение сложности, поддерживаемое приложением MVC.

Архитектура “модель-представление”

В приложении с интеллектуальным пользовательским интерфейсом проблемы сопровождения обычно возникают в области бизнес-логики, которая настолько рассеяна по приложению, что внесение изменений или добавление новых функций становится мучительным процессом. Улучшить ситуацию помогает архитектура “модель-представление”, которая выносит бизнес-логику в отдельную модель предметной области. Все данные, процессы и правила концентрируются в одной части приложения (рис. 3.3).

Рис. 3.3. Архитектура “модель-представление”

Архитектура “модель-представление” может быть значительным усовершенствованием по сравнению с монолитным интеллектуальным пользовательским интерфейсом (скажем, ее гораздо легче сопровождать), но возникают две проблемы. Первая: поскольку пользовательский интерфейс и модель предметной области тесно переплетены, модульное тестирование любой из этих частей может оказаться затруднительным. Вторая проблема проистекает из практики, а не из определения паттерна. Обычно модель содержит большой объем кода доступа к данным (не обязательно, но в большинстве случаев), а это означает, что модель данных содержит не только бизнес-данные, операции и правила.

Классическая трехуровневая архитектура

Чтобы решить проблемы, присущие архитектуре “модель-представление”, трехзвенная или трехуровневая архитектура отделяет код реализации постоянства от модели предметной области и помещает его в новый компонент, который называется *уровнем доступа к данным* (data access layer — DAL). Сказанное иллюстрируется на рис. 3.4.

Рис. 3.4. Трехуровневая архитектура

Трехуровневая архитектура является наиболее широко используемым паттерном в бизнес-приложениях. Она не устанавливает никаких ограничений на способ реализации пользовательского интерфейса и обеспечивает хорошее разделение обязанностей, не будучи излишне сложной. Кроме того, ценой некоторых усилий уровень DAL может быть создан так, чтобы модульное тестирование проводилось относительно легко. Можно заметить очевидные сходства между классическим трехуровневым приложением и паттерном MVC. Разница в том, что когда уровень пользовательского интерфейса напрямую связан с инфраструктурой графического пользовательского интерфейса типа "щелчок-событие" (такой как Windows Forms или ASP.NET Web Forms), то выполнение автоматизированных модульных тестов становится практически невозможным. А поскольку часть пользовательского интерфейса трехуровневого приложения может быть сложной, останется много кода, не подвергавшегося серьезному тестированию.

В худшем сценарии отсутствие принудительных ограничений, накладываемых трехуровневой архитектурой на уровень пользовательского интерфейса, означает, что многие такие приложения в итоге оказываются тонко замаскированными приложениями с интеллектуальным пользовательским интерфейсом без какого-либо реального разделения обязанностей. Это ведет к наихудшему конечному результату: не поддерживающему тестирование и трудному в сопровождении приложению, которое к тому же и чрезмерно сложно.

Разновидности MVC

Основные принципы проектирования приложений MVC были уже описаны, особенно те из них, которые применимы к реализации ASP.NET Core MVC. Другие реализации интерпретируют аспекты паттерна MVC иначе, дополняя, подстраивая или как-то еще адаптируя его для соответствия области охвата и целям своих проектов. В последующих разделах мы кратко рассмотрим две наиболее распространенных вариации на тему MVC. Понимание этих разновидностей не имеет особого значения в случае работы с ASP.NET Core MVC. Данная информация включена ради полноты картины, потому что такие термины будут употребляться в большинстве обсуждений паттернов проектирования ПО.

Паттерн "модель-представление-презентатор"

Паттерн "модель-представление-презентатор" (model-view-presenter — MVP) является разновидностью MVC и разработан для того, чтобы облегчить согласование с поддерживающими состояние платформами графического пользовательского интерфейса, такими как Windows Forms или ASP.NET Web Forms. Это достойная попытка извлечь лучшее из паттерна интеллектуального пользовательского интерфейса, избежав проблем, которые он обычно привносит.

В этом паттерне презентатор имеет те же обязанности, что и контроллер MVC, но он также более непосредственно связан с представлением, сохраняющим информацию о состоянии, напрямую управляя значениями, которые отображаются в компонентах пользовательского интерфейса в соответствии с вводом и действиями пользователя. Существуют две реализации этого паттерна.

- Реализация пассивного представления, в которой представление не содержит никакой логики. Такое представление служит контейнером для элементов управления пользовательского интерфейса, которыми напрямую управляет презентатор.
- Реализация координирующего контроллера, в которой представление может отвечать за определенные элементы логики презентации, такие как привязка данных, и получать ссылку на источник данных от моделей предметной области.

Отличие между этими двумя подходами касается уровня интеллектуальности представления. В любом случае презентатор отделен от инфраструктуры графического пользовательского интерфейса, что делает логику презентатора более простой и подходящей для модульного тестирования.

Паттерн “модель-представление-модель представления”

Паттерн “модель-представление-модель представления” (model-view-view model — MVVM) — это последняя разновидность MVC. Он появился в Microsoft и используется в инфраструктуре Windows Presentation Foundation (WPF). В паттерне MVVM модели и представления играют те же самые роли, что и в MVC. Разница связана с присутствующей в MVVM концепцией модели представления, которая является абстрактным представлением пользовательского интерфейса. Как правило, модель представления — это класс C#, который открывает доступ к свойствам для данных, подлежащих отображению в пользовательском интерфейсе, и операциям с данными, инициируемым из пользовательского интерфейса. В отличие от контроллера MVC модель представления MVVM не имеет ни малейшего понятия о существовании представления (или любой конкретной технологии пользовательских интерфейсов). Представление MVVM применяет средство привязки WPF, чтобы установить двунаправленное соединение между свойствами, доступ к которым открывают элементы управления в представлении (вроде пунктов раскрывающегося меню или эффекта от щелчка на кнопке), и свойствами, доступ к которым открывает модель представления.

На заметку! В MVC также используется термин модель представления, но он относится к простому классу модели, предназначенному только для передачи данных из контроллера в представление, как противоположность моделям предметной области, которые являются сложными представлениями данных, операций и правил.

Проекты ASP.NET Core MVC

При создании нового проекта ASP.NET Core MVC среда Visual Studio предлагает на выбор несколько вариантов начального содержимого, которое желательно иметь в проекте. Идея в том, чтобы облегчить разработчикам-новичкам процесс обучения и применить сберегающий время передовой опыт при описании распространенных средств и задач. Я не поклонник такого подхода в отношении заготовленных проектов или кода. Намерения обычно хороши, но исполнение никогда не приводит в

восторг. Одной из характеристик, которая мне больше всего нравится в ASP.NET и MVC, является высочайшая гибкость в подгонке платформы под мой стиль разработки. Процессы, классы и представления, которые создает и наполняет среда Visual Studio, вызывают у меня чувство, что я вынужден работать в стиле кого-то другого. К тому же я нахожу содержимое и конфигурацию слишком обобщенными и примитивными, чтобы приносить хоть какую-нибудь пользу. Разработчики в Microsoft не могут знать, какой вид приложения необходим, поэтому они охватывают все основы, но настолько обобщенным путем, что в итоге я просто избавляюсь от всего стандартного содержимого.

Моя рекомендация (всем, кто по недоразумению спросил) заключается в том, чтобы начинать с пустого проекта и добавлять нужные папки, файлы и пакеты. Вы не только узнаете больше о способе работы MVC, но и будете обладать полным контролем над тем, что содержит ваше приложение.

Но мои предпочтения не должны формировать вашу практику разработки. Вы можете счесть шаблоны более удобными, чем я, особенно если являетесь новичком в разработке ASP.NET и еще не выработали стиль, который устраивает лично вас. Вы можете также признавать шаблоны проектов полезным ресурсом и источником идей, хотя должны проявлять осмотрительность и не добавлять функциональность к приложению до того, как полностью поймете, каким образом она работает.

Создание проекта

Когда вы впервые создаете новый проект ASP.NET Core, то имеете три базовых отправных точки, из которых можно выбирать: шаблон Empty (Пустой), шаблон Web API и шаблон Web Application (Веб-приложение), как показано на рис. 3.5.

Рис. 3.5. Шаблоны проектов ASP.NET Core

Шаблон проекта Empty содержит связующие механизмы для инфраструктуры ASP.NET Core, но не включает библиотеки или конфигурацию, требующиеся приложению MVC. В состав шаблона проекта Web API входят инфраструктуры ASP.NET Core и MVC, а также пример приложения, который демонстрирует получение и обработку

запросов Ajax от клиентов. Шаблон проекта Web Application содержит инфраструктуры ASP.NET Core и MVC с примером приложения, иллюстрирующим генерацию HTML-содержимого. Шаблоны Web API и Web Application могут конфигурироваться с различными схемами для аутентификации пользователей и авторизации их доступа к приложению.

Шаблоны проектов могут производить впечатление, что для создания определенного вида приложения ASP.NET вы обязаны следовать специальному пути, но это не так. Шаблоны — это просто разные отправные точки для получения той же самой функциональности, и вы можете добавлять в проекты, созданные с помощью любого шаблона, любую желаемую функциональность. Скажем, в главе 20 объясняется, как иметь дело с запросами Ajax, а в главах 28–30 — что делать с аутентификацией и авторизацией, причем все примеры будут начинаться с шаблона проекта Empty.

Таким образом, реальная разница между шаблонами проектов связана с начальным набором библиотек, конфигурационных файлов, кода и содержимого, добавляемого средой Visual Studio при создании проекта. Существует много отличий между самым простым (Empty) и самым сложным (Web Application) проектами, как можно видеть на рис. 3.6, где показано окно Solution Explorer после создания проектов с использованием каждого шаблона. Для случая с шаблоном Web Application пришлось привести снимки окна Solution Explorer с разными открытыми папками, потому что единственный список файлов не уместился на печатной странице.

Дополнительные файлы, которые шаблон Web Application добавляет в проект, выглядят устрашающе, но часть из них — всего лишь заполнители или реализации, иллюстрирующие общие функциональные возможности.

Рис. 3.6. Стандартное содержимое, добавляемое в проект шаблонами Empty и Web Application

Одни дополнительные файлы настраивают MVC или конфигурируют ASP.NET. Другие представляют собой библиотеки клиентской стороны, которые будут включаться в состав HTML-разметки, генерируемой приложением. Список файлов в настоящий момент может выглядеть огромным, но к концу книги вы будете понимать, что делает каждый из них.

Независимо от того, какой шаблон применяется для создания проекта, существуют общие папки и файлы, имеющиеся во всех шаблонах. Одни элементы в проекте играют специальные роли, которые жестко закодированы в инфраструктуре ASP.NET или MVC либо каком-то инструменте из числа поддерживаемых Visual Studio. Другие связаны с соглашениями об именовании, которые используются в большинстве проектов ASP.NET или MVC. В табл. 3.1 описаны важные файлы и папки, с которыми вы столкнетесь в проекте ASP.NET Core MVC; часть из них не присутствует в проекте по умолчанию, но будет представлена в последующих главах.

На заметку! Все папки и файлы, описанные в табл. 3.1, находятся в папке `src`, которая является местоположением, где Visual Studio создает проект ASP.NET Core MVC внутри решения.

Таблица 3.1. Сводка по элементам проекта MVC

Папка или файл	Описание
/Areas	Области — это способ разбиения крупных приложений на мелкие порции. Области рассматриваются в главе 16
/Dependencies	Элемент зависимостей предоставляет подробные сведения обо всех пакетах, от которых зависит проект. Диспетчеры пакетов, применяемые Visual Studio, описаны в главе 6
/Components	Здесь определены классы компонентов представлений, которые используются для отображения самодостаточных средств, таких как корзины для покупок. Компоненты представлений обсуждаются в главе 22
/Controllers	Сюда помещаются классы контроллеров. Это соглашение. Классы контроллеров могут размещаться где угодно, потому что все они компилируются в одну и ту же сборку. Контроллеры подробно рассматриваются в главе 17
/Data	Здесь определены классы контекста баз данных, хотя я предполагаю игнорировать это соглашение и определять их в папке <code>Models</code> , как будет продемонстрировано в главе 8
/Migrations	Здесь хранятся детали схем баз данных, чтобы можно было обновлять развернутые базы данных. Процесс развертывания будет показан в главе 12
/Models	Сюда помещаются классы моделей представлений и моделей предметной области. Это соглашение. Классы моделей могут определяться где угодно в текущем проекте или даже в отдельном проекте
/Views	Здесь хранятся представления и частичные представления, обычно сгруппированные в папки с именами контроллеров, к которым они относятся. Представления будут подробно описаны в главе 21

Окончание табл. 3.1

Папка или файл	Описание
/Views/Shared	Здесь хранятся компоновки и представления, которые не являются специфическими для каких-то контроллеров. Представления будут подробно описаны в главе 21
/Views/_ViewImports.cshtml	Этот файл применяется для указания пространств имен, которые будут включены в файлы представлений Razor, как объясняется в главе 5. Он также используется для установки дескрипторных вспомогательных классов (глава 23)
/Views/_ViewStart.cshtml	Этот файл позволяет указать стандартную компоновку для механизма визуализации Razor, как описано в главе 5
/bower.json	По умолчанию этот файл скрыт. Он содержит список пакетов, управляемых диспетчером пакетов Bower (глава 6)
/project.json	В этом файле указаны базовые конфигурационные параметры для проекта, в том числе применяемые им пакеты NuGet (глава 6)
/Program.cs	Этот класс конфигурирует платформу, на которой размещается приложение (глава 14)
/Startup.cs	Этот класс конфигурирует само приложение (глава 14)
/wwwroot	Сюда помещается статическое содержимое, такое как файлы CSS и изображений. Кроме того, именно сюда диспетчер пакетов Bower устанавливает пакеты JavaScript и CSS (глава 6)

Соглашения в проекте MVC

В проекте MVC существуют два вида соглашений. Первый вид — это просто предположения о том, как проект может быть структурирован. Например, пакеты JavaScript и CSS от независимых поставщиков, на которые вы полагаетесь, общепринято помещать в папку `wwwroot/lib`. Именно там ожидают обнаружить их другие разработчики MVC, и сюда их будет устанавливать диспетчер пакетов. Но вы вольны переименовать папку `lib` или вообще удалить ее и хранить пакеты в другом месте. Это не помешает инфраструктуре MVC выполнить ваше приложение при условии, что элементы `script` и `link` в представлениях ссылаются на местоположение, куда вы поместили пакеты.

Второй вид соглашений вытекает из принципа *соглашения по конфигурации* (или *соглашения над конфигурацией*), если делать акцент на преимуществе соглашения перед конфигурацией, который был одним из главных аспектов, обеспечивших популярность платформе Ruby on Rails. Соглашение по конфигурации означает, что вы не должны явно конфигурировать, скажем, ассоциации между контроллерами и их представлениями. Вы просто следуете определенному соглашению об именовании для своих файлов — и все работает. Когда приходится иметь дело с соглашением такого вида, снижается гибкость в отношении изменения структуры проекта. В последующих разделах объясняются соглашения, которые используются вместо конфигурации.

Совет. Все соглашения могут быть изменены путем замены стандартных компонентов MVC собственными реализациями. В книге будут описаны различные способы делать это, что поможет объяснить, как работают приложения MVC, но с рассматриваемыми здесь соглашениями придется иметь дело в большинстве проектов.

Следование соглашениям для классов контроллеров

Классы контроллеров имеют имена, которые заканчиваются на Controller, например, ProductController, AdminController и HomeController. При ссылке на контроллер в другом месте проекта, скажем, в случае применения дескрипторного вспомогательного класса, указывается первая часть имени (такая как Product), а инфраструктура MVC автоматически добавляет к этому имени слово Controller и начинает поиск класса контроллера.

Совет. Это поведение можно изменить, создав соглашение для моделей, как будет описано в главе 31.

Следование соглашениям для представлений

Представления и частичные представления помещаются в папку /Views/ИмяКонтроллера. Например, представление, ассоциированное с классом ProductController, должно находиться в папке /Views/Product.

Совет. Обратите внимание, что часть Controller имени класса в имени папки внутри Views не указывается, т.е. используется /Views/Product, а не /Views/ProductController. Поначалу такой подход может показаться нелогичным, но он быстро войдет в привычку.

Инфраструктура MVC ожидает, что стандартное представление для метода действия должно иметь имя этого метода. Например, представление, ассоциированное с методом действия по имени List(), должно называться List.cshtml. Таким образом, ожидается, что для метода действия List() класса ProductController стандартным представлением будет /Views/Product/List.cshtml. Стандартное представление применяется при возвращении результата вызова метода View() в методе действия, примерно так:

```
...
return View();
```

Можно указать имя другого представления:

```
...
return View("MyOtherView");
```

Обратите внимание, что мы не включаем в представление расширение имени файла или путь. При поиске представления инфраструктура MVC просматривает папку, имеющую имя контроллера, а затем папку /Views/Shared. Это значит, что представления, которые будут использоваться более чем одним контроллером, можно поместить в папку /Views/Shared и MVC успешно найдет их.

Следование соглашениям для компоновок

Соглашение об именовании для компоновок предусматривает снабжение имени файла префиксом в виде символа подчеркивания (_) и размещение файлов компоновки в папке /Views/Shared. Стандартная компоновка применяется по умолчанию ко всем представлениям через файл /Views/_ViewStart.cshtml. Если вы не хотите, чтобы стандартная компоновка применялась к представлениям, то можете изменить

настройки в файле `_ViewStart.cshtml` (либо вообще удалить его), указав другую компоновку в представлении, например:

```
@{  
 Layout = "~/MyLayout.cshtml";  
}
```

Или же можете отключить компоновку для заданного представления:

```
@{  
 Layout = null;  
}
```

Резюме

В этой главе был представлен архитектурный паттерн MVC и его сравнение с некоторыми другими паттернами, с которыми вы могли сталкиваться или слышать о них ранее. В следующей главе объясняется структура проектов MVC в Visual Studio и рассматриваются важнейшие средства языка C#, которые используются при разработке веб-приложений MVC.

ГЛАВА 4

Важные функциональные возможности языка C#

В этой главе будут описаны функциональные возможности C#, используемые при разработке веб-приложений, которые не очень хорошо понимают или часто путают. Однако настоящая книга не посвящена языку C#, так что для каждой возможности будет приводиться только краткий пример, поэтому вы можете проработать примеры из остальных глав книги и задействовать нужные возможности в своих проектах. В табл. 4.1 приведена сводка для данной главы.

Таблица 4.1. Сводка по главе

Задача	Решение	Листинг
Избегание обращения к свойствам по ссылкам null	Используйте null-условную операцию	4.6–4.9
Упрощение свойств C#	Используйте автоматически реализуемые свойства	4.10–4.12
Упрощение формирования строк	Используйте интерполяцию строк	4.13
Создание объекта и установка его свойств за один шаг	Используйте инициализатор объекта или коллекции	4.14–4.17
Добавление функциональности в класс, который не может быть модифицирован	Используйте расширяющий метод	4.18–4.25
Упрощение использования делегатов и однострочных методов	Используйте лямбда-выражение	4.26–4.33
Применение неявной типизации	Используйте ключевое слово var	4.34
Создание объектов без определения типа	Используйте анонимный тип	4.35, 4.36
Упрощение использования асинхронных методов	Используйте ключевые слова async и await	4.37–4.40
Получение имени метода или свойства класса без определения статической строки	Используйте выражение nameof	4.41, 4.42

Подготовка проекта для примера

Для этой главы создайте в Visual Studio новый проект по имени LanguageFeatures, используя шаблон ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Снимите отметку с флашка Add Application Insights to Project (Добавить в проект службу Application Insights) и щелкните на кнопке OK (рис. 4.1).

Рис. 4.1. Выбор типа проекта

Когда отобразятся различные конфигурации проекта ASP.NET, выберите шаблон Empty (Пустой), как показано на рис. 4.2, и щелкните на кнопке OK, чтобы создать проект.

Рис. 4.2. Выбор начального содержимого проекта

Включение ASP.NET Core MVC

Шаблон проекта Empty создает проект, который содержит минимальную конфигурацию ASP.NET Core без какой-либо поддержки MVC. Это значит, что содержимое заполнитель, добавляемое шаблоном Web Application (Веб-приложение), отсутствует, но также означает необходимость в выполнении ряда дополнительных шагов для включения MVC, чтобы заработали такие средства, как контроллеры и представления. Здесь мы внесем изменения, требуемые для включения MVC в проекте, но пока не будем вдаваться в детали каждого шага. Первый шаг предусматривает добавление сборок .NET для MVC, что делается в разделе `dependencies` файла `project.json` (листинг 4.1).

Листинг 4.1. Добавление сборок MVC в файле `project.json`

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
  "Microsoft.Extensions.Logging.Console": "1.0.0",
  "Microsoft.AspNetCore.Mvc": "1.0.0"
},
...

```

В разделе `dependencies` файла `project.json` перечислены сборки, которые требуются для проекта. Мы добавили сборку `Microsoft.AspNetCore.Mvc`, содержащую классы MVC. Обратите внимание на добавление запятой в конце строки, предшествующей `Microsoft.AspNetCore.Mvc`. Файлы конфигурации JSON чувствительны к корректному форматированию, а о добавлении запятой легко забыть и тем самым вызвать ошибку.

Совет. Каждая сборка указывается с номером версии. Вы должны удостовериться, что все сборки с указанными версиями нормально работают вместе. Во время редактирования файла `project.json` среда Visual Studio предоставит список доступных версий сборок. Простейший подход заключается в том, чтобы указанная вами версия для `Microsoft.AspNetCore.Mvc` совпадала с версией существующих сборок в разделе `dependencies`, который был добавлен Visual Studio, когда создавался проект.

На следующем шаге инфраструктуре ASP.NET Core сообщается о необходимости использования MVC, что делается в классе `Startup` (листинг 4.2).

Листинг 4.2. Включение MVC в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
```

```

using Microsoft.Extensions.Logging;
namespace LanguageFeatures {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Конфигурирование приложений ASP.NET Core MVC будет объясняться в главе 14, а пока достаточно знать, что два оператора, добавленные в листинге 4.2, обеспечивают базовую настройку MVC с применением стандартной конфигурации и соглашений.

Создание компонентов приложения MVC

Имея настроенную инфраструктуру MVC, можно добавлять компоненты приложения MVC, которые будут использоваться для демонстрации важных языковых средств C#.

Создание модели

Начнем с создания простого класса модели, чтобы иметь какие-то данные, с которыми можно работать. Добавьте папку по имени `Models` и создайте в ней файл класса `Product.cs` с определением, приведенным в листинге 4.3.

Листинг 4.3. Содержимое файла `Product.cs` из папки `Models`

```

namespace LanguageFeatures.Models {
 public class Product {
 public string Name { get; set; }
 public decimal? Price { get; set; }

 public static Product[] GetProducts() {
 Product kayak = new Product {
 Name = "Kayak", Price = 275M
 };
 Product lifejacket = new Product {
 Name = "Lifejacket", Price = 48.95M
 };
 return new Product[] { kayak, lifejacket, null };
 }
 }
}

```

В классе `Products` определены свойства `Name` и `Price`, а также статический метод по имени `GetProducts()`, который возвращает массив элементов `Product`. Один из элементов, содержащихся в возвращаемом из метода `GetProducts()` массиве, установлен в `null`.

Создание контроллера и представления

В примерах этой главы мы применяем простой контроллер для демонстрации различных языковых средств. Создайте папку `Controllers` и добавьте в нее файл класса по имени `HomeController.cs`, содержимое которого показано в листинге 4.4. В случае использования стандартной конфигурации MVC инфраструктура будет по умолчанию отправлять HTTP-запросы контроллеру `Home`.

Листинг 4.4. Содержимое файла `HomeController.cs` из папки `Controllers`

```
using Microsoft.AspNetCore.Mvc;
namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 return View(new string[] { "C#", "Language", "Features" });
 }
 }
}
```

Метод действия `Index()` сообщает инфраструктуре MVC о необходимости визуализировать стандартное представление и передает ей массив строк, который должен быть включен в HTML-разметку, отправляемую клиенту. Чтобы создать соответствующее представление, добавьте папку `Views/Home` (сначала создав папку `Views`, а затем внутри нее папку `Home`) и поместите в нее файл представления по имени `Index.cshtml` с содержимым, приведенным в листинге 4.5.

Листинг 4.5. Содержимое файла `Index.cshtml` из папки `Views/Home`

```
@model IEnumerable<string>
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Language Features</title>
</head>
<body>
 <ul>
 @foreach (string s in Model) {
 <li>@s</li>
 }
 </ul>
</body>
</html>
```

Запустив пример приложения путем выбора пункта `Start Debugging` (Запустить отладку) в меню `Debug` (Отладка), вы увидите вывод, представленный на рис. 4.3.

Рис. 4.3. Запуск пример приложения

Поскольку выводом во всех примерах в данной главе является текст, отображаемые браузером сообщения в дальнейшем будут показаны так:

```
C#
Language
Features
```

Использование null-условной операции

С помощью null-условной операции можно более элегантно обнаруживать значения `null`. Во время разработки приложений MVC встречается много проверок на предмет `null`, т.к. нужно выяснить, содержит ли запрос специфический заголовок или значение либо содержит ли модель определенный элемент данных. Традиционно работа со значениями `null` требовала явных проверок, которые могли становиться утомительными и подверженными ошибкам, когда требовалось инспектировать и объект, и его свойства. За счет применения null-условной операции такие проверки будут намного легче и компактнее (листинг 4.6).

Листинг 4.6. Обнаружение значений `null` в файле `HomeController.cs`

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

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 List<string> results = new List<string>();
 foreach (Product p in Product.GetProducts()) {
 string name = p?.Name;
 decimal? price = p?.Price;
 results.Add(string.Format("Name: {0}, Price: {1}", name, price));
 }
 return View(results);
 }
 }
}
```

Статический метод `GetProducts()`, определенный в классе `Product`, возвращает массив объектов, который инспектируется в методе действия `Index()` контроллера с целью получения списка значений `Name` и `Price`. Проблема в том, что как объект в массиве, так и значения его свойств могут быть `null`, т.е. нельзя просто ссылаться на `p.Name` или `p.Price` внутри цикла `foreach`, не получив исключение `NullReferenceException`. Во избежание этого используется `null`-условная операция:

```
string name = p?.Name;
decimal? price = p?.Price;
...
```

`null`-условная операция обозначается знаком вопроса (`?`). Если значение `p` равно `null`, то переменная `name` также будет установлена в `null`. Если значение `p` не равно `null`, то переменной `name` будет присвоено значение свойства `Person.Name`. Такой же проверке подвергается свойство `Price`. Обратите внимание, что переменная, которой выполняется присваивание с применением `null`-условной операции, должна быть в состоянии иметь дело со значениями `null`, поэтому переменная `price` объявлена с десятичным типом, допускающим `null` (`decimal?`).

Связывание в цепочки `null`-условных операций

Для навигации по иерархии объектов `null`-условные операции могут связываться в цепочки и превращаться в по-настоящему эффективный инструмент для упрощения кода и обеспечения безопасной навигации. В листинге 4.7 к классу `Product` добавлено свойство с вложенными ссылками, что создает более сложную иерархию объектов.

Листинг 4.7. Добавление свойства в файле `Product.cs`

```
namespace LanguageFeatures.Models {
 public class Product {
 public string Name { get; set; }
 public decimal? Price { get; set; }
 public Product Related { get; set; }

 public static Product[] GetProducts() {
 Product kayak = new Product {
 Name = "Kayak", Price = 275M
 };

 Product lifejacket = new Product {
 Name = "Lifejacket", Price = 48.95M
 };

 kayak.Related = lifejacket;
 return new Product[] { kayak, lifejacket, null };
 }
 }
}
```

Каждый объект `Product` имеет свойство `Related`, которое может ссылаться на другой объект `Product`. В методе `GetProducts()` мы устанавливаем свойство `Related`

для объекта `Product`, представляющего какая. В листинге 4.8 показано, как можно соединить вместе null-условные операции для навигации по свойствам объектов, не вызывая исключение.

Листинг 4.8. Обнаружение вложенных значений null в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 List<string> results = new List<string>();
 foreach (Product p in Product.GetProducts()) {
 string name = p?.Name;
 decimal? price = p?.Price;
 string relatedName = p?.Related?.Name;
 results.Add(string.Format("Name: {0}, Price: {1}, Related: {2}",
 name, price, relatedName));
 }
 return View(results);
 }
 }
}
```

null-условную операцию можно применять к каждой части цепочки свойств, например:

```
...
string relatedName = p?.Related?.Name;
...
```

В таком случае переменная `relatedName` получит значение `null`, когда значение `null` имеет `p` или `p.Related`. Иначе `relatedName` будет присвоено значение свойства `p.Related.Name`. Запустив пример приложения, вы увидите в окне браузера следующий вывод:

```
Name: Kayak, Price: 275, Related: Lifejacket
Name: Lifejacket, Price: 48.95, Related:
Name: , Price: , Related:
```

Комбинирование null-условной операции и операции объединения с null

Для установки альтернативного значения, представляющего `null`, удобно комбинировать null-условную операцию (один знак вопроса) и операцию объединения с `null` (два знака вопроса), как демонстрируется в листинге 4.9.

Листинг 4.9. Сочетание операций работы с null в файле `HomeController.cs`

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

```

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 List<string> results = new List<string>();
 foreach (Product p in Product.GetProducts()) {
 string name = p?.Name ?? "<No Name>";
 decimal? price = p?.Price ?? 0;
 string relatedName = p?.Related?.Name ?? "<None>";
 results.Add(string.Format("Name: {0}, Price: {1}, Related: {2}",
 name, price, relatedName));
 }
 return View(results);
 }
 }
}

```

null-условная операция гарантирует, что при навигации по свойствам объектов не возникнет исключение NullReferenceException, а операция объединения с null обеспечивает отсутствие значений null в результатах, отображаемых в браузере. Если вы запустите пример приложения, то увидите в окне браузера следующий вывод:

```

Name: Kayak, Price: 275, Related: Lifejacket
Name: Lifejacket, Price: 48.95, Related: <None>
Name: <No Name>, Price: 0, Related: <None>

```

Использование автоматически реализуемых свойств

В языке C# поддерживаются автоматически реализуемые свойства, которые мы применяли при определении свойств класса Person в предыдущем разделе:

```

namespace LanguageFeatures.Models {
 public class Product {
 public string Name { get; set; }
 public decimal? Price { get; set; }
 public Product Related { get; set; }

 public static Product[] GetProducts() {
 Product kayak = new Product {
 Name = "Kayak", Price = 275M
 };
 Product lifejacket = new Product {
 Name = "Lifejacket", Price = 48.95M
 };
 kayak.Related = lifejacket;
 return new Product[] { kayak, lifejacket, null };
 }
 }
}

```

Данное средство дает возможность определять свойства, не реализуя блоки кода `get` и `set`. Средство автоматически реализуемых свойств позволяет трактовать следующее определение свойства:

```
...
public string Name { get; set; }
...
```

как эквивалентное приведенному ниже коду:

```
...
public string Name {
 get { return name; }
 set { name = value; }
}
...
```

Средства подобного типа известны как “*синтаксический сахар*”, который делает работу с C# более приятной (за счет устранения в этом случае избыточного кода, дублируемого в итоге для каждого свойства), однако существенно не изменяет поведение языка. Термин “сахар” может показаться уничижительным, но любые улучшения, которые облегчают написание и сопровождение кода, приносят пользу — особенно в крупных и сложных проектах.

Использование инициализаторов автоматически реализуемых свойств

Автоматически реализуемые свойства поддерживаются, начиная с версии C# 3.0. В последней версии C# доступны инициализаторы для автоматически реализуемых свойств, которые позволяют устанавливать начальные значения, не требуя применения конструкторов (листинг 4.10).

Листинг 4.10. Использование инициализатора автоматически реализуемого свойства в файле Product.cs

```
namespace LanguageFeatures.Models {
 public class Product {
 public string Name { get; set; }
 public string Category { get; set; } = "Watersports";
 public decimal? Price { get; set; }
 public Product Related { get; set; }

 public static Product[] GetProducts() {
 Product kayak = new Product {
 Name = "Kayak",
 Category = "Water Craft",
 Price = 275M
 };
 Product lifejacket = new Product {
 Name = "Lifejacket", Price = 48.95M
 };
 kayak.Related = lifejacket;
 return new Product[] { kayak, lifejacket, null };
 }
 }
}
```

Присваивание значения автоматически реализуемому свойству не препятствует применению установщика для изменения свойства в более позднее время, а всего лишь приводит в порядок код для простых типов с конструкторами, которые содержат список присваиваний свойств, обеспечивающих наличие стандартных значений. В приведенном примере инициализатор присваивает свойству Category значение "Watersports". Начальное значение может быть изменено, что и делается при создании объекта kayak, когда ему указывается значение "Water Craft".

Создание автоматически реализуемых свойств только для чтения

Можно создать свойство только для чтения, используя инициализатор и опуская ключевое слово set из определения автоматически реализуемого свойства, которое имеет инициализатор (листинг 4.11).

Листинг 4.11. Создание свойства только для чтения в файле Product.cs

```
namespace LanguageFeatures.Models {
 public class Product {
 public string Name { get; set; }
 public string Category { get; set; } = "Watersports";
 public decimal? Price { get; set; }
 public Product Related { get; set; }
 public bool InStock { get; } = true;

 public static Product[] GetProducts() {
 Product kayak = new Product {
 Name = "Kayak",
 Category = "Water Craft",
 Price = 275M
 };
 Product lifejacket = new Product {
 Name = "Lifejacket", Price = 48.95M
 };
 kayak.Related = lifejacket;
 return new Product[] { kayak, lifejacket, null };
 }
 }
}
```

Свойство InStock инициализируется значением true и не может быть изменено; тем не менее, ему можно присвоить значение внутри конструктора типа, как показано в листинге 4.12.

Листинг 4.12. Присваивание значения свойству только для чтения в файле Product.cs

```
namespace LanguageFeatures.Models {
 public class Product {
 public Product(bool stock = true) {
 InStock = stock;
 }
 }
}
```

```
public string Name { get; set; }
public string Category { get; set; } = "Watersports";
public decimal? Price { get; set; }
public Product Related { get; set; }
public bool InStock { get; }

public static Product[] GetProducts() {
 Product kayak = new Product {
 Name = "Kayak",
 Category = "Water Craft",
 Price = 275M
 };
 Product lifejacket = new Product(false) {
 Name = "Lifejacket",
 Price = 48.95M
 };
 kayak.Related = lifejacket;
 return new Product[] { kayak, lifejacket, null };
}
```

Конструктор позволяет указывать в качестве аргумента значение для свойства, допускающего только чтение, и если значение не предоставлено, тогда он устанавливает свойство в стандартное значение `true`. После установки конструктором значения свойства оно не может быть изменено.

Использование интерполяции строк

Традиционным инструментом C# для образования строк, содержащих значения данных, является метод `string.Format()`. Вот пример применения этого приема в контроллере `Home`:

```
...  
results.Add(string.Format("Name: {0}, Price: {1}, Related: {2}",  
 name, price, relatedName));  
...  
}
```

В C# 6.0 появилась поддержка другого подхода, называемого *интерполяцией строк*, который позволяет избежать необходимости гарантировать, что ссылки {0} в шаблоне строки соответствуют переменным, указанным в качестве аргументов. Взамен интерполяция строк использует имена переменных напрямую (листинг 4.13).

Листинг 4.13. Применение интерполяции строк в файле HomeController.cs

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

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 List<string> results = new List<string>();
 results.Add("Home");
 results.Add("About");
 results.Add("Contact");
 return View(results);
 }
 }
}
```

```
foreach (Product p in Product.GetProducts()) {
 string name = p?.Name ?? "<No Name>";
 decimal? price = p?.Price ?? 0;
 string relatedName = p?.Related?.Name ?? "<None>";
 results.Add($"Name: {name}, Price: {price}, Related: {relatedName}");
}
return View(results);
}
```

Интерполируемая строка снабжается префиксом в виде символа \$ и содержит "дыры", которые представляют собой ссылки на значения, содержащиеся внутри фигурных скобок ({ и }). Когда строка оценивается, "дыры" заполняются текущими значениями указанных переменных и констант.

Среда Visual Studio обеспечивает поддержку средства IntelliSense для создания интерполированных строк и предлагает список доступных членов, когда набирается символ {; это помогает минимизировать количество опечаток, а результатом оказывается формат строки, который легче понять.

Совет. Интерполяция строк поддерживает все спецификаторы формата, которые доступны для метода `string.Format()`. Спецификаторы формата включаются в виде части "дыры", поэтому `$"Price: {price:C2}"` сформатирует значение `price` как денежное значение с двумя десятичными цифрами.

Использование инициализаторов объектов и коллекций

При создании объекта в статическом методе `GetProducts()` класса `Product` применялся инициализатор объекта, который позволяет создавать объект и указывать значения его свойств за один шаг, например:

```
...  
Product kayak = new Product {  
 Name = "Kayak",  
 Category = "Water Craft",  
 Price = 275M  
};
```

Это еще одна форма "синтаксического сахара", делающая язык C# легче в использовании. Без такого средства пришлось бы вызывать конструктор `Product` и затем применять вновь созданный объект для установки всех его свойств:

```
...  
Product kayak = new Product();  
kayak.Name = "Kayak";  
kayak.Category = "Water Craft";  
kayak.Price = 275M;  
...
```

Связанное с ним средство — инициализатор коллекции — позволяет создавать коллекцию и указывать ее содержимое за один шаг. Без такого инициализатора создание, к примеру, массива потребовало бы указания размера и элементов массива по отдельности, как показано в листинге 4.14.

Листинг 4.14. Инициализация массива в файле HomeController.cs

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

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 string[] names = new string[3];
 names[0] = "Bob";
 names[1] = "Joe";
 names[2] = "Alice";
 return View("Index", names);
 }
 }
}
```

Инициализатор коллекции дает возможность указать содержимое массива как часть его конструирования, что неявно предоставляет компилятору размер массива (листинг 4.15).

Листинг 4.15. Использование инициализатора коллекции в файле HomeController.cs

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

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 return View("Index", new string[] { "Bob", "Joe", "Alice" });
 }
 }
}
```

Элементы массива задаются между символами { и }, что позволяет получить более краткое определение коллекции и делает возможным определять коллекцию внутри вызова метода. Код в листинге 4.15 дает тот же результат, что и код в листинге 4.14, и если вы запустите пример приложения, то получите в окне браузера следующий вывод:

```
Bob
Joe
Alice
```

Использование инициализатора индексированной коллекции

В C# 6 улучшен способ применения инициализаторов коллекций для создания коллекций, использующих индексы, таких как словари. В листинге 4.16 приведен код метода действия `Index()`, переписанный для определения коллекции с помощью подхода C# 5 к инициализации словаря.

Листинг 4.16. Инициализация словаря в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 Dictionary<string, Product> products = new Dictionary<string, Product> {
 { "Kayak", new Product { Name = "Kayak", Price = 275M } },
 { "Lifejacket", new Product { Name = "Lifejacket", Price = 48.95M } }
 };
 return View("Index", products.Keys);
 }
 }
}
```

Синтаксис для инициализации такого типа коллекции слишком сильно полагается на символы `{` и `}`, особенно когда значения коллекции создаются с применением инициализаторов объектов. В C# 6 предлагается более естественный подход к инициализации индексированной коллекции, который согласован со способом извлечения или модификации значений после того, как коллекция была инициализирована (листинг 4.17).

Листинг 4.17. Использование синтаксиса инициализатора коллекции C# 6 в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 Dictionary<string, Product> products = new Dictionary<string, Product> {
 ["Kayak"] = new Product { Name = "Kayak", Price = 275M },
 ["Lifejacket"] = new Product { Name = "Lifejacket", Price = 48.95M }
 };
 return View("Index", products.Keys);
 }
 }
}
```

Результат остается прежним, т.е. создание словаря, ключами которого являются `Kayak` и `Lifejacket`, а значениями — объекты `Product`, но элементы создаются с применением системы обозначений для индексов, используемой в других операциях

с коллекциями. Запустив пример приложения, вы увидите в окне браузера следующий вывод:

```
Kayak
Lifejacket
```

Использование расширяющих методов

Расширяющие методы — это удобный способ добавления методов в классы, владельцем которых вы не являетесь и не можете модифицировать напрямую. В листинге 4.18 приведено определение класса ShoppingCart, добавленного в папку Models в виде файла ShoppingCart.cs, который представляет коллекцию объектов Product.

Листинг 4.18. Содержимое файла ShoppingCart.cs из папки Models

```
using System.Collections.Generic;
namespace LanguageFeatures.Models {
 public class ShoppingCart {
 public IEnumerable<Product> Products { get; set; }
 }
}
```

Это простой класс, который действует в качестве оболочки для коллекции List объектов Product (в данном примере необходим лишь элементарный класс). Предположим, что нам требуется возможность определения общей стоимости объектов Product в классе ShoppingCart, но мы не можем изменить сам класс, возможно потому, что он поступил от третьей стороны, и мы не располагаем его исходным кодом. Для добавления нужной функциональности можно применить расширяющий метод. В листинге 4.19 показан класс MyExtensionMethods, также добавленный в папку Models в виде файла MyExtensionMethods.cs.

Листинг 4.19. Содержимое файла MyExtensionMethods.cs из папки Models

```
namespace LanguageFeatures.Models {
 public static class MyExtensionMethods {
 public static decimal TotalPrices(this ShoppingCart cartParam) {
 decimal total = 0;
 foreach (Product prod in cartParam.Products) {
 total += prod?.Price ?? 0;
 }
 return total;
 }
 }
}
```

Ключевое слово `this`, расположенное перед первым параметром, помечает `TotalPrices()` как расширяющий метод. Первый параметр указывает .NET, к какому классу может применяться расширяющий метод — к `ShoppingCart` в данном случае. На экземпляр класса `ShoppingCart`, к которому применен расширяющий метод, можно ссылаться с использованием параметра `cartParam`. Расширяющий метод проходит по объектам `Product` в `ShoppingCart` и возвращает сумму значений их свойств `Product.Price`. В листинге 4.20 демонстрируется применение расширяющего метода в методе действия контроллера `Home`.

На заметку! Расширяющие методы не позволяют нарушать правила доступа, которые классы определяют для своих методов, полей и свойств. С помощью расширяющего метода функциональность класса можно расширить, но с использованием только тех членов, к которым в любом случае имеется доступ.

Листинг 4.20. Применение расширяющего метода в файле HomeController.cs

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

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 ShoppingCart cart
 = new ShoppingCart { Products = Product.GetProducts() };
 decimal cartTotal = cart.TotalPrices();
 return View("Index", new string[] { $"Total: {cartTotal:C2}" });
 }
 }
}
```

Вот ключевой оператор:

```
...
decimal cartTotal = cart.TotalPrices();
...
```

Метод TotalPrices() вызывается на объекте ShoppingCart, как если бы он был частью класса ShoppingCart, хотя он является расширяющим методом, который определен в совершенно другом классе. Среда .NET будет обнаруживать расширяющие классы, если они находятся в области действия текущего класса, т.е. являются частью того же самого пространства имен или пространства имен, которое указано в операторе using. Запустив пример приложения, вы увидите в окне браузера следующий вывод:

```
Total: $323.95
```

Применение расширяющих методов к интерфейсу

Можно также создавать расширяющие методы, которые применяются к интерфейсу, что позволит вызывать такие расширяющие методы для всех классов, реализующих этот интерфейс. В листинге 4.21 приведен код класса ShoppingCart, модифицированный для реализации интерфейса I Enumerable<Product>.

Листинг 4.21. Реализация интерфейса в файле ShoppingCart.cs

```
using System.Collections;
using System.Collections.Generic;
namespace LanguageFeatures.Models {

 public class ShoppingCart : I Enumerable<Product> {
 public I Enumerable<Product> Products { get; set; }
 }
}
```

```
 public IEnumerator<Product> GetEnumerator() {
 return Products.GetEnumerator();
 }

 IEnumerator IEnumerable.GetEnumerator() {
 return GetEnumerator();
 }
}
```

Теперь расширяющий метод можно изменить так, чтобы он работал с интерфейсом `IEnumerable<Product>` (листинг 4.22).

Листинг 4.22. Модификация расширяющего метода в файле MyExtensionMethods.cs

```
using System.Collections.Generic;
namespace LanguageFeatures.Models {
 public static class MyExtensionMethods {
 public static decimal TotalPrices(this IEnumerable<Product> products) {
 decimal total = 0;
 foreach (Product prod in products) {
 total += prod?.Price ?? 0;
 }
 return total;
 }
 }
}
```

Тип первого параметра был изменен на `IEnumerable<Product>`, а это значит, что цикл `foreach` в теле метода работает непосредственно с объектами `Product`. Переход на использование упомянутого интерфейса означает, что мы можем подсчитать общую стоимость объектов `Product`, перечисляемых посредством любого интерфейса `IEnumerable<Product>`, что включает не только экземпляры `ShoppingCart`, но также массивы объектов `Product` (листинг 4.23).

Листинг 4.23. Применение расширяющего метода к массиву в файле HomeController.cs

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

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 ShoppingCart cart
 = new ShoppingCart { Products = Product.GetProducts() };

 Product[] productArray =
 new Product { Name = "Kayak", Price = 275M },
 new Product { Name = "Lifejacket", Price = 48.95M };
 };

 decimal cartTotal = cart.TotalPrices();
 decimal arrayTotal = productArray.TotalPrices();
 }
 }
}
```

```
 return View("Index", new string[] {
 $"Cart Total: {cartTotal:C2}",
 $"Array Total: {arrayTotal:C2}" });
 }
}
```

Если вы запустите проект, то увидите показанные ниже результаты, которые демонстрируют, что расширяющий метод возвращает один и тот же результат, независимо от способа перебора объектов `Product`:

Cart Total: \$323.95

Создание фильтрующих расширяющих методов

Последний аспект расширяющих методов, о котором необходимо упомянуть — возможность их использования для фильтрации коллекций объектов. Расширяющий метод, который оперирует на интерфейсе `IEnumerable<T>` и также возвращает `IEnumerable<T>`, может задействовать ключевое слово `yield`, чтобы применить критерий отбора к элементам в источнике данных с целью генерации сокращенного набора результатов. В листинге 4.24 представлен такой метод, который добавляется в класс `MyExtensionMethods`.

Листинг 4.24. Добавление фильтрующего расширяющего метода в файле MyExtensionMethods.cs

```
using System.Collections.Generic;
namespace LanguageFeatures.Models {
 public static class MyExtensionMethods {
 public static decimal TotalPrices(this IEnumerable<Product> products) {
 decimal total = 0;
 foreach (Product prod in products) {
 total += prod?.Price ?? 0;
 }
 return total;
 }
 public static IEnumerable<Product> FilterByPrice(
 this IEnumerable<Product> productEnum, decimal minimumPrice) {
 foreach (Product prod in productEnum) {
 if ((prod?.Price ?? 0) >= minimumPrice) {
 yield return prod;
 }
 }
 }
 }
}
```

Расширяющий метод по имени `FilterByPrice()` принимает дополнительный параметр, который позволяет фильтровать товары, так что в результате возвращаются объекты `Product`, значение свойства `Price` которых совпадает или превышает значение, указанное в параметре. Использование этого метода демонстрируется в листинге 4.25.

Листинг 4.25. Применение фильтрующего расширяющего метода в файле HomeController.cs

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

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 Product[] productArray = {
 new Product {Name = "Kayak", Price = 275M},
 new Product {Name = "Lifejacket", Price = 48.95M},
 new Product {Name = "Soccer ball", Price = 19.50M},
 new Product {Name = "Corner flag", Price = 34.95M}
 };
 decimal arrayTotal = productArray.FilterByPrice(20).TotalPrices();
 return View("Index", new string[] { $"Array Total: {arrayTotal:C2}" });
 }
 }
}
```

При вызове метода `FilterByPrice()` на массиве объектов `Product` метод `TotalPrices()` получает и использует для подсчета суммы только те из них, которые стоят больше \$20. Запустив пример приложения, вы увидите в окне браузера следующий вывод:

Total: \$358.90

Использование лямбда-выражений

Лямбда-выражения — это средство, которое служит причиной многочисленных заблуждений и не в последнюю очередь из-за того, что упрощаемое им средство само вызывает путаницу. Чтобы понять решаемую задачу, рассмотрим расширяющий метод `FilterByPrice()`, который был определен в предыдущем разделе. Метод реализован так, что он может фильтровать объекты `Product` по цене, а это значит, что если вы захотите фильтровать объекты по названию, то вам придется создать второй метод наподобие приведенного в листинге 4.26.

Листинг 4.26. Добавление фильтрующего метода в файле MyExtensionMethods.cs

```
using System.Collections.Generic;
namespace LanguageFeatures.Models {
 public static class MyExtensionMethods {
 public static decimal TotalPrices(this IEnumerable<Product> products) {
 decimal total = 0;
 foreach (Product prod in products) {
 total += prod?.Price ?? 0;
 }
 return total;
 }
 }
}
```

```

public static IEnumerable<Product> FilterByPrice(
 this IEnumerable<Product> productEnum, decimal minimumPrice) {
 foreach (Product prod in productEnum) {
 if ((prod?.Price ?? 0) >= minimumPrice) {
 yield return prod;
 }
 }
}

public static IEnumerable<Product> FilterByName(
 this IEnumerable<Product> productEnum, char firstLetter) {
 foreach (Product prod in productEnum) {
 if (prod?.Name?[0] == firstLetter) {
 yield return prod;
 }
 }
}
}

```

В листинге 4.27 демонстрируется применение в контроллере обоих фильтрующих методов для создания двух разных итоговых сумм.

Листинг 4.27. Использование двух фильтрующих методов в файле HomeController.cs

```

using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 Product[] productArray = {
 new Product {Name = "Kayak", Price = 275M},
 new Product {Name = "Lifejacket", Price = 48.95M},
 new Product {Name = "Soccer ball", Price = 19.50M},
 new Product {Name = "Corner flag", Price = 34.95M}
 };

 decimal priceFilterTotal = productArray.FilterByPrice(20).TotalPrices();
 decimal nameFilterTotal = productArray.FilterByName('S').TotalPrices();

 return View("Index", new string[] {
 $"Price Total: {priceFilterTotal:C2}",
 $"Name Total: {nameFilterTotal:C2}" });
 }
 }
}

```

Первый фильтр отбирает все товары с ценой \$20 и выше, а второй фильтр — товары с названиями, начинающимися на букву *S*. После запуска примера приложения вы увидите в окне браузера следующий вывод:

Price Total: \$358.90
Name Total: \$19.50

Определение функций

Описанный выше процесс можно повторять до бесконечности и создавать фильтрующие методы для каждого интересующего свойства и сочетания свойств. Более элегантный подход предусматривает отделение кода, обрабатывающего перечисление, от критерия отбора. В C# это делается легко, поскольку функции разрешено передавать как объекты. В листинге 4.28 показан единственный расширяющий метод, который фильтрует перечисление объектов `Product`, но делегирует отдельной функции решение о том, какие из них должны быть включены в результат.

Листинг 4.28. Создание универсального фильтрующего метода в файле `MyExtensionMethods.cs`

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

namespace LanguageFeatures.Models {
 public static class MyExtensionMethods {
 public static decimal TotalPrices(this IEnumerable<Product> products) {
 decimal total = 0;
 foreach (Product prod in products) {
 total += prod?.Price ?? 0;
 }
 return total;
 }

 public static IEnumerable<Product> Filter(
 this IEnumerable<Product> productEnum,
 Func<Product, bool> selector) {
 foreach (Product prod in productEnum) {
 if (selector(prod)) {
 yield return prod;
 }
 }
 }
 }
}
```

Вторым аргументом метода `Filter()` является функция, которая принимает объект `Product` и возвращает значение типа `bool`. Метод `Filter()` вызывает эту функцию для каждого объекта `Product` и включает его в результат, если функция возвращает `true`. Для применения метода `Filter()` можно указать метод или создать автономную функцию (листинг 4.29).

Листинг 4.29. Использование функции для фильтрации объектов `Product` в файле `HomeController.cs`

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

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
```

```

 bool FilterByPrice(Product p) {
 return (p?.Price ?? 0) >= 20;
 }

 public ViewResult Index() {
 Product[] productArray = {
 new Product {Name = "Kayak", Price = 275M},
 new Product {Name = "Lifejacket", Price = 48.95M},
 new Product {Name = "Soccer ball", Price = 19.50M},
 new Product {Name = "Corner flag", Price = 34.95M}
 };
 Func<Product, bool> nameFilter = delegate (Product prod) {
 return prod?.Name?[0] == 'S';
 };

 decimal priceFilterTotal = productArray
 .Filter(FilterByPrice)
 .TotalPrices();
 decimal nameFilterTotal = productArray
 .Filter(nameFilter)
 .TotalPrices();

 return View("Index", new string[] {
 $"Price Total: {priceFilterTotal:C2}",
 $"Name Total: {nameFilterTotal:C2}" });
 }
}

```

Ни один из подходов не идеален. Определение методов вроде `FilterByPrice()` засоряет определение класса. Создание объекта `Func<Product, bool>` устраниет данную проблему, но сопряжено с неудобным синтаксисом, который труден для восприятия и сопровождения. Именно эту задачу решают лямбда-выражения, позволяя определять функции более элегантным и выразительным способом, как показано в листинге 4.30.

Листинг 4.30. Использование лямбда-выражений в файле HomeController.cs

```

using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
using System;

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {

 public ViewResult Index() {
 Product[] productArray = {
 new Product {Name = "Kayak", Price = 275M},
 new Product {Name = "Lifejacket", Price = 48.95M},
 new Product {Name = "Soccer ball", Price = 19.50M},
 new Product {Name = "Corner flag", Price = 34.95M}
 };
 decimal priceFilterTotal = productArray
 .Filter(p => (p?.Price ?? 0) >= 20)
 .TotalPrices();

```

```
 decimal nameFilterTotal = productArray
 .Filter(p => p?.Name?[0] == 'S')
 .TotalPrices();

 return View("Index", new string[] {
 $"Price Total: {priceFilterTotal:C2}",
 $"Name Total: {nameFilterTotal:C2}" });
 }
}
```

Лямбда-выражения выделены полужирным. Параметры выражаются без указания типа, который будет выведен автоматически. Символы => можно читать как "направляется в" и связывают параметр с результатом лямбда-выражения. В рассматриваемом примере параметр `Product` по имени `p` направляется в результат `bool`, который будет равен `true`, если значение свойства `Price` эквивалентно или превышает 20 в первом выражении или если значение свойства `Name` начинается с буквы S во втором выражении. Этот код работает тем же самым образом, что и отдельный метод и делегат в виде функции, но он короче и для большинства людей легче в восприятии.

Другие формы лямбда-выражений

Представлять логику делегата посредством лямбда-выражения вовсе не обязательно. С тем же успехом можно вызвать метод, подобный следующему:

```
prod => EvaluateProduct(prod)
```

Если требуется лямбда-выражение для делегата, который имеет несколько параметров, то параметры должны быть заключены в круглые скобки:

```
(prod, count) => prod.Price > 20 && count > 0
```

И, наконец, если в лямбда-выражении необходима логика, которая требует более одного оператора, то ее можно реализовать, используя фигурные скобки (`{}`) и завершая блок оператором `return`:

```
(prod, count) => {
 //... несколько операторов кода...
 return result;
}
```

Вы не обязаны применять лямбда-выражения в коде, но они служат изящным способом выражения сложных функций в читабельной и ясной манере. Вы будете часто встречать лямбда-выражения в примерах, приводимых в этой книге.

Использование методов и свойств в форме лямбда-выражений

В C# 6 поддержка лямбда-выражений была расширена так, что их можно применять для реализации методов и свойств. Во время разработки приложений MVC, особенно при написании контроллеров, часто появляются методы, которые содержат единственный оператор, выбирающий данные для отображения и представление для визуализации. В листинге 4.31 приведен код метода действия `Index()`, переписанный в соответствии с таким общим шаблоном.

Листинг 4.31. Создание общего шаблона действия в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
using System;
using System.Linq;

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 return View(Product.GetProducts().Select(p => p?.Name));
 }
 }
}
```

Метод действия `Index()` получает от статического метода `Product.GetProducts()` коллекцию объектов `Product` и с помощью LINQ строит проекцию значений свойств `Name`. Затем эта проекция применяется в качестве модели представления для стандартного представления. Запустив пример приложения, вы увидите в окне браузера следующий вывод:

```
Kayak
Lifejacket
```

В окне браузера также будет присутствовать пустой элемент списка, потому что метод `GetProducts()` включает в свой результат ссылку `null`, но в настоящем разделе главы это неважно.

Когда тело метода состоит из единственного оператора, его можно переписать в виде лямбда-выражения (листинг 4.32).

Листинг 4.32. Представление метода действия как лямбда-выражения в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
using System;
using System.Linq;

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() =>
 View(Product.GetProducts().Select(p => p?.Name));
 }
}
```

Лямбда-выражения для методов позволяют опустить ключевое слово `return` и используют символы `=>` (направляется в) для связывания сигнатуры метода (включая аргументы) с его реализацией. Метод `Index()`, показанный в листинге 4.32, работает точно так же, как метод `Index()` из листинга 4.31, но выражается более лаконично.

Тот же самый базовый подход можно также применять для определения свойств. В листинге 4.33 демонстрируется добавление в класс `Product` свойства, которое использует лямбда-выражение.

Листинг 4.33. Представление свойства как лямбда-выражения в файле Product.cs

```
namespace LanguageFeatures.Models {
 public class Product {
 public Product(bool stock = true) {
 InStock = stock;
 }
 public string Name { get; set; }
 public string Category { get; set; } = "Watersports";
 public decimal? Price { get; set; }
 public Product Related { get; set; }
 public bool InStock { get; }
 public bool NameBeginsWithS => Name?[0] == 'S';
 public static Product[] GetProducts() {
 Product kayak = new Product {
 Name = "Kayak",
 Category = "Water Craft",
 Price = 275M
 };
 Product lifejacket = new Product(false) {
 Name = "Lifejacket",
 Price = 48.95M
 };
 kayak.Related = lifejacket;
 return new Product[] { kayak, lifejacket, null };
 }
 }
}
```

Использование автоматического выводения типа и анонимных типов

Ключевое слово `var` языка C# позволяет определять локальную переменную без явного указания ее типа, как показано в листинге 4.34. Такой прием называется *выведением типа* или *неявной типизацией*.

Листинг 4.34. Использование выводения типа в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
using System;
using System.Linq;
namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 var names = new [] { "Kayak", "Lifejacket", "Soccer ball" };
 return View(names);
 }
 }
}
```

Речь идет вовсе не о том, что переменная `myVariable` не имеет типа; мы всего лишь предложили компилятору самостоятельно вывести тип из кода. Компилятор исследует объявление массива и решает, что он является строковым. Выполнение примера дает следующий вывод:

```
Kayak
Lifejacket
Soccer ball
```

Использование анонимных типов

Комбинируя инициализаторы объектов и выведение типов, можно создавать простые объекты модели представления, которые удобны для передачи данных между контроллером и представлением, без необходимости в определении класса или структуры (листинг 4.35).

Листинг 4.35. Создание анонимного типа в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
using System;
using System.Linq;
namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 var products = new [] {
 new { Name = "Kayak", Price = 275M },
 new { Name = "Lifejacket", Price = 48.95M },
 new { Name = "Soccer ball", Price = 19.50M },
 new { Name = "Corner flag", Price = 34.95M }
 };
 return View(products.Select(p => p.Name));
 }
 }
}
```

Каждый объект в массиве `products` относится к анонимному типу. Это не значит, что объекты являются динамическими в том смысле, в каком считаются динамическими переменные JavaScript. Это просто означает, что определение типа будет создано автоматически компилятором. Строгая типизация по-прежнему обеспечивается. Скажем, вы можете получать и устанавливать только те свойства, которые были определены в инициализаторе. Запустив пример, вы увидите в окне браузера следующий вывод:

```
Kayak
Lifejacket
Soccer ball
Corner flag
```

Компилятор C# генерирует класс на основе имени и типов параметров в инициализаторе. Два анонимно типизированных объекта, которые имеют те же самые имена и типы свойств, будут относиться к одному и тому же автоматически сгенерированному классу. В результате все объекты в массиве `products` получат один и тот же тип, поскольку они определяют те же самые свойства.

Совет. Для определения массива анонимно типизированных объектов должно применяться ключевое слово `var`, т.к. тип не будет создан до тех пор, пока код не скомпилируется, и его имя не известно. Все элементы в массиве анонимно типизированных объектов обязаны определять те же самые свойства, иначе компилятор не сможет выяснить тип массива.

В целях демонстрации изменим вывод в листинге 4.36, чтобы отображать имя типа вместо значения свойства `Name`.

Листинг 4.36. Отображение имени анонимного типа в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
using System;
using System.Linq;
namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 var products = new [] {
 new { Name = "Kayak", Price = 275M },
 new { Name = "Lifejacket", Price = 48.95M },
 new { Name = "Soccer ball", Price = 19.50M },
 new { Name = "Corner flag", Price = 34.95M }
 };
 return View(products.Select(p => p.GetType().Name));
 }
 }
}
```

Всем объектам в массиве был назначен один и тот же тип, что можно увидеть, запустив пример. Имя типа не выглядит дружественным к пользователю, но оно и не рассчитано на непосредственное использование, к тому же в вашем случае может оказаться другим:

```
<>f__AnonymousType0'2
<>f__AnonymousType0'2
<>f__AnonymousType0'2
<>f__AnonymousType0'2
```

Использование асинхронных методов

Одним из недавних крупных добавлений к языку C# является улучшение способа работы с *асинхронными методами*. Асинхронные методы осуществляют возврат и выполняют работу в фоновом режиме с уведомлением о ее завершении, позволяя коду в это время заниматься другими действиями. Асинхронные методы — важный инструмент при устранении узких мест в коде: они позволяют приложениям извлекать преимущества от наличия нескольких процессоров и процессорных ядер, выполняя работу в параллельном режиме.

В инфраструктуре MVC асинхронные методы могут применяться для увеличения общей производительности приложения, предоставляя серверу большую гибкость от-

носительно того, как запросы планируются и выполняются. Для выполнения работы асинхронным образом используются два ключевых слова C# — `async` и `await`.

Для целей данного раздела в пример проекта понадобится добавить новую сборку .NET, чтобы можно было делать асинхронные HTTP-запросы. В листинге 4.37 показано добавление, произведенное в разделе `dependencies` файла `project.json`.

Листинг 4.37. Добавление ссылки на сборку в файле `project.json`

```
...
"dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "System.Net.Http": "4.1.0"
},
...

```

После сохранения файла `project.json` среда Visual Studio загрузит сборку `System.Net.Http` и добавит ее в проект. В главе 6 процесс будет описан более подробно.

Работа с задачами напрямую

Язык C# и платформа .NET предлагают великолепную поддержку для асинхронных методов, но код быстро становится многословным, а разработчики, не привыкшие к параллельному программированию, зачастую не могут справиться с необычным синтаксисом. В качестве примера в листинге 4.38 приведен метод по имени `GetPageLength()`, который определен в классе `MyAsyncMethods`, добавленном в папку `Models` в виде файла `MyAsyncMethods.cs`.

Листинг 4.38. Содержимое файла `MyAsyncMethods.cs` из папки `Models`

```
using System.Net.Http;
using System.Threading.Tasks;
namespace LanguageFeatures.Models {
 public class MyAsyncMethods {
 public static Task<long?> GetPageLength() {
 HttpClient client = new HttpClient();
 var httpTask = client.GetAsync("http://apress.com");
 // Во время выполнения HTTP-запроса
 // можно было бы делать другую работу.
 return httpTask.ContinueWith((Task<HttpResponseMessage> antecedent) => {
 return antecedent.Result.Content.Headers.ContentLength;
 });
 }
 }
}
```

Метод использует объект `System.Net.Http.HttpClient` для запрашивания содержимого домашней страницы издательства Apress и возвращает его длину. Работа, которая будет выполняться асинхронно, представлена в .NET как объект `Task`. Объекты `Task` строго типизируются на основе результата, выдаваемого фоновой работой. Таким образом, при вызове метода `HttpClient.GetAsync()` получается объект `Task<HttpResponseMessage>`. Он сообщает о том, что запрос будет выполнен в фоновом режиме и его результатом будет объект `HttpResponseMessage`.

Совет. Когда мы употребляем понятия вроде *фоновый режим*, то опускаем массу деталей, чтобы подчеркнуть только ключевые аспекты, которые важны для мира MVC. Поддержка .NET для асинхронных методов и параллельного программирования в целом превосходна, и ее рекомендуется внимательно изучить, если вы хотите создавать по-настоящему высокопроизводительные приложения, которые могут извлекать преимущества от много-процессорного или многоядерного оборудования. Вы увидите, как MVC облегчает создание асинхронных веб-приложений далее в книге по мере представления разнообразных функциональных средств.

Самой непонятной для большинства программистов частью является *продолжение*, представляющее собой механизм, с помощью которого указывается то, что должно произойти, когда фоновая задача завершится. В приведенном примере применяется метод `ContinueWith()` для обработки объекта `HttpResponseMessage`, получаемого из метода `HttpClient.GetAsync()`. Это делается с использованием лямбда-выражения, которое возвращает значение свойства, содержащего длину полученного от веб-сервера Apress содержимого. Вот код продолжения:

```
...
return httpTask.ContinueWith((Task<HttpResponseMessage> antecedent) => {
 return antecedent.Result.Content.Headers.ContentLength;
});
...
```

Обратите внимание, что ключевое слово `return` встречается два раза. Именно эта часть вызывает путаницу. Первое применение ключевого слова `return` указывает, что возвращается объект `Task<HttpResponseMessage>`, который при завершении задачи возвратит (второе ключевое слово `return`) длину из заголовка `ContentLength`. Заголовок `ContentLength` возвращает результат `long?` (тип `long`, допускающий значения `null`), т.е. результатом метода `GetPageLength()` является `Task<long?>`:

```
...
public static Task<long?> GetPageLength() {
 ...
}
```

Не переживайте, если все сказанное выглядит для вас бессмысленным — в этом вы не одиноки. Как раз по такой причине в Microsoft и решили добавить в C# ключевые слова, упрощающие работу с асинхронными методами.

Применение ключевых слов `async` и `await`

Разработчики из Microsoft ввели в язык C# два ключевых слова, которые специально призваны облегчить использование асинхронных методов, подобных `HttpClient.GetAsync()`. Ими являются `async` и `await`: в листинге 4.39 показано, как с их помощью упростить наш пример метода.

Листинг 4.39. Применение ключевых слов `async` и `await` в файле `MyAsyncMethods.cs`

```
using System.Net.Http;
using System.Threading.Tasks;
namespace LanguageFeatures.Models {
 public class MyAsyncMethods {
 public async static Task<long?> GetPageLength() {
 HttpClient client = new HttpClient();
 var httpMessage = await client.GetAsync("http://apress.com");
 return httpMessage.Content.Headers.ContentLength;
 }
 }
}
```

Ключевое слово `await` используется при вызове асинхронного метода. Оно сообщает компилятору C# о том, что необходимо подождать результата `Task`, который возвращается методом `GetAsync()`, и затем заняться выполнением остальных операторов в том же методе.

Применение ключевого слова `await` означает, что мы можем трактовать результат метода `GetAsync()`, как если бы он был обычным методом, и просто присвоить возвращаемый им объект `HttpResponseMessage` какой-нибудь переменной. Еще лучше то, что затем можно использовать ключевое слово `return` традиционным образом для выдачи результата из другого метода — значения свойства `ContentLength` в рассматриваемом случае. Это намного более естественный подход, к тому же нам не придется беспокоиться по поводу метода `ContinueWith()` и многократного применения ключевого слова `return`.

При использовании ключевого слова `await` потребуется также добавить к сигнатуре метода ключевое слово `async`, как было сделано в рассмотренном выше примере. Тип результата метода не изменяется — метод `GetPageLength()` по-прежнему возвращает `Task<long?>`. Причина в том, что ключевые слова `await` и `async` реализованы с применением ряда искусственных трюков компилятора, которые позволяют использовать более естественный синтаксис, но не изменяют того, что происходит внутри методов, к которым они применены. Программист, вызывающий метод `GetPageLength()`, по-прежнему имеет дело с результатом `Task<long?>`, т.к. все еще существует фоновая операция, которая выдает значение `long`, допускающее `null`; хотя, конечно же, программист может также предпочесть пользоваться ключевыми словами `await` и `async`.

Такой шаблон повсеместно соблюдается в контроллере MVC, что позволяет легко писать асинхронные методы действий (листинг 4.40).

Листинг 4.40. Определение асинхронных методов действий в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
using System;
using System.Linq;
using System.Threading.Tasks;
namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
```

```

public async Task<ViewResult> Index() {
 long? length = await MyAsyncMethods.GetPageLength();
 return View(new string[] { $"Length: {length}" });
}
}

```

Тип результата метода действия `Index()` изменен на `Task<ViewResult>`. Это сообщает MVC о том, что метод действия будет возвращать объект `Task`, который по завершении выдаст объект `ViewResult`, а тот предоставит детали представления, подлежащего визуализации, и требующиеся ему данные. К определению метода было добавлено ключевое слово `async`, что позволило использовать ключевое слово `await` при вызове метода `MyAsyncMethods.GetPathLength()`. О продолжениях позаботятся инфраструктура MVC и платформа .NET, а результатом будет код, который легко писать, читать и сопровождать. Запустив приложение, вы увидите вывод, похожий на показанный ниже (хотя наверняка с отличающейся длиной, т.к. содержимое веб-сайта Apress часто изменяется):

Length: 62164

Получение имен

Во время разработки веб-приложений есть много задач, в которых необходимо ссылаться на имя аргумента, переменной, метода или класса. Распространенными примерами являются ситуации с генерированием исключения или созданием ошибки проверки достоверности при обработке пользовательского ввода. Традиционный подход предполагал применение строкового значения с жестко закодированным именем (листинг 4.41).

Листинг 4.41. Использование жестко закодированного имени в файле HomeController.cs

```

using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
using System;
using System.Linq;

namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 var products = new [] {
 new { Name = "Kayak", Price = 275M },
 new { Name = "Lifejacket", Price = 48.95M },
 new { Name = "Soccer ball", Price = 19.50M },
 new { Name = "Corner flag", Price = 34.95M }
 };
 return View(products.Select(p => $"Name: {p.Name}, Price: {p.Price}"));
 }
 }
}

```

Вызов метода `Select()` из LINQ генерирует последовательность строк, каждая из которых содержит жестко закодированную ссылку на свойства `Name` и `Price`. Запуск приложения дает следующий вывод в окне браузера:

```
Name: Kayak, Price: 275
Name: Lifejacket, Price: 48.95
Name: Soccer ball, Price: 19.50
Name: Corner flag, Price: 34.95
```

Проблема этого подхода в том, что он предрасположен к ошибкам, которые обусловлены либо неправильно набранным именем, либо некорректно обновленным именем в строке после рефакторинга. Результат может вводить в заблуждение, что особенно проблематично для сообщений, отображаемых пользователю. В C# 6 появилось выражение nameof, благодаря которому ответственность за формирование строки имени возлагается на компилятор (листинг 4.42).

Листинг 4.42. Использование выражений nameof в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using LanguageFeatures.Models;
using System;
using System.Linq;
namespace LanguageFeatures.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 var products = new [] {
 new { Name = "Kayak", Price = 275M },
 new { Name = "Lifejacket", Price = 48.95M },
 new { Name = "Soccer ball", Price = 19.50M },
 new { Name = "Corner flag", Price = 34.95M }
 };
 return View(products.Select(p =>
 $"(nameof(p.Name)) : {p.Name}, {(nameof(p.Price))} : {p.Price}"));
 }
 }
}
```

Компилятор обрабатывает ссылку наподобие p.Name таким образом, что только последняя часть включается в строку, порождая тот же самый вывод, как и в предыдущем примере. Среда Visual Studio располагает поддержкой средства IntelliSense для выражений nameof, поэтому вы будете снабжены подсказками при выборе ссылок, а выражения корректно обновятся в случае рефакторинга кода. Поскольку за работу с nameof отвечает компилятор, применение недопустимой ссылки приводит к ошибке на этапе компиляции, что не позволит некорректным или устаревшим ссылкам ускользнуть от глаз.

Резюме

В настоящей главе был дан обзор основных языковых средств C#, которые должен знать результативный программист приложений MVC. Язык C# является гибким в достаточной мере для того, чтобы обычно существовало несколько способов решения любой задачи, но есть средства, с которыми вы будете чаще всего встречаться во время разработки веб-приложений и видеть повсюду в примерах, рассматриваемых в данной книге. В следующей главе будет представлен механизм визуализации Razor и приведены объяснения, как его использовать для генерации динамического содержимого в веб-приложениях MVC.

ГЛАВА 5

Работа с Razor

В приложении ASP.NET Core MVC для выпуска содержимого, отправляемого клиентам, используется компонент, который называется *механизмом визуализации*. Стандартным механизмом визуализации является Razor, и он обрабатывает аннотированные HTML-файлы, производя поиск инструкций, которые вставляют динамическое содержимое в вывод, отправляемый браузеру.

В этой главе дается краткое введение в синтаксис Razor, так что вы сможете опознать выражения Razor, когда столкнетесь с ними. Мы не собираемся превращать главу в исчерпывающий справочник по Razor; считайте ее в большей степени ускоренным курсом по синтаксису. Особенности Razor будут раскрыты в последующих главах книги при рассмотрении других средств MVC. В табл. 5.1 приведена сводка, позволяющая поместить Razor в контекст.

Таблица 5.1. Помещение Razor в контекст

Вопрос	Ответ
Что это такое?	Razor — это механизм визуализации, отвечающий за встраивание данных в документы HTML
Чем он полезен?	Возможность динамической генерации содержимого является неотъемлемой частью процесса написания веб-приложения. Механизм визуализации Razor предоставляет средства, которые упрощают работу с остальной инфраструктурой ASP.NET Core MVC с применением операторов C#
Как он используется?	Выражения Razor добавляются к статической HTML-разметке в файлах представлений. Эти выражения оцениваются для генерации ответов на клиентские запросы
Существуют ли какие-то скрытые ловушки или ограничения?	Выражения Razor могут содержать почти любые операторы C#. Иногда может быть трудно решить, должна ли логика принадлежать представлению или контроллеру, что способно разрушить принцип разделения обязанностей, который является центральным в паттерне MVC
Существуют ли альтернативы?	В главе 21 объясняется, как написать собственный механизм визуализации. Доступны механизмы визуализации от независимых поставщиков, но они обычно полезны только в ограниченных ситуациях и для них не гарантируется долгосрочная поддержка
Изменился ли он по сравнению с версией MVC 5?	Механизм визуализации Razor работает в значительной степени таким же образом, как и в MVC 5, но с рядом удобных улучшений. Файл импортирования представлений используется для указания пространств имен, в которых будет производиться поиск типов при обработке представления, а также для определения мест, где находятся дескрипторные вспомогательные классы (глава 23)

В табл. 5.2 приведена сводка по главе.

Таблица 5.2. Сводка по главе

Задача	Решение	Листинг
Доступ к модели представления	Используйте выражение @Model для определения типа модели и выражение @model для доступа к объекту модели	5.6, 5.15, 5.18
Использование имен типов без их уточнения с помощью пространств имен	Создайте файл импортирования представлений	5.7, 5.8
Определение содержимого, которое будет использоваться множеством представлений	Применяйте компоновку	5.9–5.11
Указание стандартной компоновки	Используйте файл запуска представления	5.12–5.14
Передача данных из контроллера представлению за пределами модели представления	Применяйте объект ViewBag	5.16, 5.17
Выборочная генерация содержимого	Используйте условные выражения Razor	5.19, 5.20
Генерация содержимого для каждого элемента в массиве или коллекции	Применяйте выражение @foreach механизма Razor	5.21, 5.22

Подготовка проекта для примера

Для демонстрации работы механизма визуализации Razor мы создали проект ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)) по имени Razor, используя шаблон Empty (Пустой), как делали это в предыдущей главе. Отредактировав раздел dependencies файла project.json, мы добавили сборку MVC (листинг 5.1).

Листинг 5.1. Добавление сборки MVC в файле project.json

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
  "Microsoft.Extensions.Logging.Console": "1.0.0",
  "Microsoft.AspNetCore.Mvc": "1.0.0"
},
...
```

После сохранения изменений, внесенных в `project.json`, среда Visual Studio добавит в проект сборку `Microsoft.AspNetCore.Mvc`. Далее мы включаем инфраструктуру MVC с ее стандартной конфигурацией в файле `Startup.cs` (листинг 5.2).

Листинг 5.2. Включение инфраструктуры MVC в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;

namespace Razor {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Определение модели

Затем мы создаем папку `Models` и добавляем в нее файл класса по имени `Product.cs` с приведенным в листинге 5.3 определением простого класса модели.

Листинг 5.3. Содержимое файла `Product.cs` из папки `Models`

```
namespace Razor.Models {
 public class Product {
 public int ProductID { get; set; }
 public string Name { get; set; }
 public string Description { get; set; }
 public decimal Price { get; set; }
 public string Category { set; get; }
 }
}
```

Создание контроллера

Стандартная конфигурация, установленная в файле `Startup.cs`, следует соглашению MVC относительно отправки запросов контроллеру по имени `Home` по умолчанию. Мы создали папку `Controllers` и добавили в нее файл класса `HomeController.cs`, поместив в него простое определение контроллера (листинг 5.4).

Листинг 5.4. Содержимое файла HomeController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
using Razor.Models;

namespace Razor.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 Product myProduct = new Product {
 ProductID = 1,
 Name = "Kayak",
 Description = "A boat for one person",
 Category = "Watersports",
 Price = 275
 };
 return View(myProduct);
 }
 }
}
```

В контроллере Home определен метод действия по имени Index(), в котором создается объект Product с заполнением его свойств. Объект Product передается методу View(), так что он используется как модель во время визуализации представления. При вызове метода View() имя файла представления не указывается, поэтому будет применяться стандартное представление для метода действия.

Создание представления

Чтобы создать стандартное представление для метода действия Index(), мы создаем папку Views/Home и добавляем в нее файл типа MVC View Page (Страница представления MVC) по имени Index.cshtml, куда помещаем содержимое, показанное в листинге 5.5.

Листинг 5.5. Содержимое файла Index.cshtml из папки Views/Home

```
@model Razor.Models.Product
@{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Index</title>
</head>
<body>
 Content will go here
</body>
</html>
```

В последующих разделах мы рассмотрим различные части представления Razor и продемонстрируем разнообразные вещи, которые с ним можно делать. При изучении Razor полезно помнить, что представления существуют для выражения пользователю одной или более частей модели — и это означает генерацию HTML-разметки, которая отображает данные, извлеченные из одного или множества объектов. Если не забывать, что мы всегда пытаемся строить HTML-страницу, которая может быть отправлена клиенту, тогда вся активность механизма визуализации Razor обретает смысл. Запустив приложение, вы увидите простой вывод, приведенный на рис. 5.1.

Рис. 5.1. Выполнение примера приложения

Работа с объектом модели

Давайте начнем с самой первой строки в файле представления Index.cshtml:

```
...
@model Razor.Models.Product
...
```

Выражения Razor начинаются с символа @. В данном случае выражение @model объявляет тип объекта модели, который будет передаваться представлению из метода действия. Это позволяет ссылаться на методы, поля и свойства объекта модели представления посредством @Model, как показано в листинге 5.6, в котором приведено простое дополнение к представлению Index.

Листинг 5.6. Ссылка на свойство объекта модели представления в файле Index.cshtml

```
@model Razor.Models.Product
{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Index</title>
</head>
<body>
 @Model.Name
</body>
</html>
```

На заметку! Обратите внимание, что тип объекта модели представления объявляется с использованием @model (со строчной буквой m), а доступ к свойству Name производится с применением @Model (с прописной буквой M). Поначалу это может немного запутывать, но со временем станет вполне привычным.

Запустив приложение, вы увидите вывод, представленный на рис. 5.2.

Рис. 5.2. Результат чтения значения свойства внутри представления

Представление, которое использует выражение @model для указания типа, называется *строго типизированным представлением*. Среда Visual Studio способна применять выражение @model для открытия окна со списком предполагаемых имен членов, когда вы вводите @Model с последующей точкой (рис. 5.3).

Рис. 5.3. Среда Visual Studio предлагает список предполагаемых имен членов на основе выражения @Model

Список предполагаемых имен членов, отображаемый Visual Studio, помогает избегать ошибок в представлениях Razor. При желании вы можете игнорировать эти предположения, и тогда Visual Studio будет подсвечивать проблемные имена членов,

чтобы вы внесли исправления, как поступает в обычных файлах классов C#. Пример подсветки проблемы можно видеть на рис. 5.4, где мы пытаемся сослаться на свойство `@Model.NotARealProperty`. Среда Visual Studio обнаруживает, что класс `Product`, указанный в качестве типа модели, не содержит такого свойства, и подсвечивает ошибку в редакторе.

Рис. 5.4. Среда Visual Studio сообщает о проблеме с выражением `@Model`

Использование файла импортирования представлений

При определении объекта модели в начале файла `Index.cshtml` необходимо было включать пространство имен, которое содержит класс модели, например:

```
...
@model Razor.Models.Product
...
```

По умолчанию все типы, на которые производится ссылка в строго типизированном представлении Razor, должны уточняться своими пространствами имен. Это не особо крупная проблема, когда есть только ссылка на объект модели, но понимание представления может значительно затрудниться при написании более сложных выражений Razor, таких как рассматриваемые позже в настоящей главе.

Добавив в проект файл *импортирования представлений*, можно указать набор пространств имен, в которых должен осуществляться поиск типов. Файл импортирования представлений размещается в папке `Views` и имеет имя `_ViewImports.cshtml`.

На заметку! Файлы в папке `Views`, имена которых начинаются с символа подчеркивания (`_`), пользователю не возвращаются, что позволяет с помощью имен файлов проводить различие между представлениями, подлежащими визуализации, и поддерживающими их файлами. Файлы импортирования представлений и компоновки (будут описаны вскоре) имеют имена, начинающиеся с символа подчеркивания.

Чтобы создать файл импортирования представлений, щелкните правой кнопкой мыши на папке `Views` в окне `Solution Explorer`, выберите в контекстном меню пункт `Add>New Item` (Добавить>Новый элемент) и укажите шаблон `MVC View Imports Page` (Страница импортирования представлений MVC) из категории `ASP.NET` (рис. 5.5).

Среда Visual Studio автоматически назначит файлу имя `_ViewImports.cshtml`, а щелчок на кнопке `Add` (Добавить) приведет к его созданию. Поместите в файл выражение, показанное в листинге 5.7.

Рис. 5.5. Создание файла импортирования представлений

Листинг 5.7. Содержимое файла _ViewImports.cshtml из папки Views

```
@using Razor.Models
```

Пространства имен, в которых должен проводиться поиск классов, применяемых в представлениях Razor, указываются с использованием выражения `@using`, за которым следует пространство имен. В листинге 5.7 добавлена запись для пространства имен `Razor.Models`, содержащего класс модели в примере приложения.

Теперь, когда пространство имен `Razor.Models` включено в файл импортирования представлений, можно удалить пространство имен из файла `Index.cshtml` (листинг 5.8).

Листинг 5.8. Ссылка на класс модели без пространства имен в файле Index.cshtml

```
@model Product
{
 Layout = null;
}

<!DOCTYPE html>

<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Index</title>
</head>
<body>
 @Model.Name
</body>
</html>
```

Совет. Выражение `using` можно также добавлять в отдельные файлы представлений, что позволит применять внутри них типы без указания пространства имен.

Работа с компоновками

Ниже приведено еще одно важное выражение Razor из файла представления `Index.cshtml`:

```
...
@{
 Layout = null;
}
...
```

Это пример блока кода Razor, который позволяет включать в представление операторы C#. Блок кода открывается посредством `@{` и закрывается с помощью `}`, а содержащиеся в нем операторы оцениваются при визуализации представления.

Показанный выше блок кода устанавливает значение свойства `Layout` в `null`. Представления Razor компилируются в классы C# внутри приложения MVC, а в базовом классе, который они используют, определено свойство `Layout`. В главе 21 объясняется, как все это работает, а пока достаточно знать, что результатом установки свойства `Layout` в `null` является сообщение инфраструктуре MVC о том, что наше представление является самодостаточным, и оно будет визуализировать все свое содержимое, которое необходимо возвратить клиенту.

Самодостаточные представления хороши для простых примеров приложений, но реальный проект может включать десятки представлений, и некоторые представления будут иметь общее содержимое. Дублированное общее содержимое в представлениях становится трудным в управлении, особенно если нужно внести изменение и отследить все представления, подлежащие модификации.

Более эффективный подход предусматривает использование компоновки Razor, являющейся шаблоном, который хранит общее содержимое и может быть применен к одному или большему числу представлений. Когда вы вносите изменение в компоновку, оно автоматически воздействует на все представления, которые ее используют.

Создание компоновки

Компоновки обычно совместно используются представлениями, применяемыми множеством контроллеров, и хранятся в папке по имени `Views/Shared`, которая входит в перечень местоположений, просматриваемых Razor в попытках найти файл. Чтобы создать компоновку, создайте папку `Views/Shared`, щелкните на ней правой кнопкой мыши и выберите в контекстном меню пункт `Add>New Item` (Добавить→Новый элемент). Укажите шаблон `MVC View Layout Page` (Страница компоновки представлений MVC) в категории `ASP.NET` и введите `_BasicLayout.cshtml` в качестве имени файла (рис. 5.6). Щелкните на кнопке `Add` (Добавить) для создания файла. (Подобно файлам импортирования представлений имена файлов компоновок начинаются с символа подчеркивания.)

В листинге 5.9 показано начальное содержимое файла `_BasicLayout.cshtml`, добавленное средой Visual Studio при создании файла.

Рис. 5.6. Создание компоновки

Листинг 5.9. Начальное содержимое файла _BasicLayout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
</head>
<body>
 <div>
 @RenderBody()
 </div>
</body>
</html>
```

Компоновки — это специализированная форма представлений: в листинге 5.9 выражения `@` выделены полужирным. Вызов метода `@RenderBody()` вставляет в разметку компоновки содержимое представления, указанное с помощью метода действия. Другое выражение Razor в компоновке обращается к свойству по имени `ViewBag.Title` для установки содержимого элемента `title`. Объект `ViewBag` является удобным средством, которое позволяет передавать значения данных внутри приложения — в рассматриваемом случае между представлением и его компоновкой. Вы увидите, как это работает, когда компоновка будет применена к представлению.

Элементы HTML в компоновке будут применены к любому представлению, которое использует компоновку, предоставляя шаблон для определения общего содержимого. В листинге 5.10 к компоновке добавлена простая разметка, чтобы ее эффект как шаблона был очевидным.

Листинг 5.10. Добавление содержимого в файл _BasicLayout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <style>
 #mainDiv {
 padding: 20px;
 border: solid medium black;
 font-size: 20 pt
 }
 </style>
</head>
<body>
 <h1>Product Information</h1>
 <div id="mainDiv">
 @RenderBody()
 </div>
</body>
</html>
```

Здесь был добавлен элемент заголовка, а также стиль CSS для стилизации содержимого элемента div, в котором находится выражение @RenderBody(), просто ради прояснения, какое содержимое поступает из компоновки, а какое — из представления.

Применение компоновки

Чтобы применить компоновку к представлению, понадобится установить значение свойства Layout и удалить HTML-разметку, которая теперь будет предоставляться компоновкой, такую как элементы html, head и body (листинг 5.11).

Листинг 5.11. Применение компоновки в файле Index.cshtml

```
@model Product
 @{
 Layout = "_BasicLayout";
 ViewBag.Title = "Product Name";
}
Product Name: @Model.Name
```

Свойство Layout указывает имя файла компоновки, который будет использоваться для представления, без расширения cshtml. Механизм Razor будет искать указанный файл компоновки в папках /Views/Home и /Views/Shared.

Кроме того, выполнено присваивание свойства ViewBag.Title. Оно будет применяться компоновкой для установки содержимого элемента title при визуализации представления.

Трансформация представления значительна даже для такого простого приложения. Компоновка располагает всей структурой, требуемой для любого HTML-ответа, оставляя представлению только заботу о динамическом содержимом, которое отоб-

ражает данные пользователю. Когда инфраструктура MVC обрабатывает файл `Index.cshtml`, она применяет компоновку для создания унифицированного HTML-ответа (рис. 5.7).

Рис. 5.7. Результат применения компоновки к представлению

Использование файла запуска представления

Осталась еще одна небольшая шероховатость, которую необходимо устраниить — мы должны указывать файл компоновки для применения в каждом представлении. Следовательно, если нужно переименовать файл компоновки, то придется отыскать все ссылающиеся на него представления и внести изменение, что будет чреватым ошибками процессом и противоречит лейтмотиву, пронизывающему разработку приложений MVC — легкости сопровождения.

Решить упомянутую проблему можно с использованием *файла запуска представления*. При визуализации представления инфраструктура MVC ищет файл по имени `_ViewStart.cshtml`. Содержимое этого файла будет трактоваться так, если бы оно присутствовало внутри самого файла представления, и данное средство можно применять для автоматической установки свойства `Layout`.

Чтобы создать файл запуска представления, щелкните правой кнопкой мыши на папке `Views`, выберите в контекстном меню пункт `Add` → `New Item` (Добавить → Новый элемент) и укажите шаблон `MVC View Start Page` (Файл запуска представления MVC) в категории `ASP.NET` (рис. 5.8).

Среда Visual Studio автоматически назначит файлу имя `_ViewStart.cshtml`; щелчок на кнопке `Add` (Добавить) приведет к созданию файла с начальным содержимым, приведенным в листинге 5.12.

Листинг 5.12. Начальное содержимое файла `_ViewStart.cshtml`

```
@{
 Layout = "_Layout";
}
```

Для применения компоновки ко всем представлениям в приложении значение, присваиваемое свойству `Layout`, изменено, как показано в листинге 5.13.

Рис. 5.8. Создание файла запуска представления

Листинг 5.13. Применение стандартного представления в файле _ViewStart.cshtml

```
@{
 Layout = "_BasicLayout";
}
```

Поскольку файл запуска представления содержит значение для свойства Layout, можно удалить соответствующее выражение из файла Index.cshtml (листинг 5.14).

Листинг 5.14. Обновление файла Index.cshtml, позволяющее отразить использование файла запуска представления

```
@model Product
 @{
 ViewBag.Title = "Product Name";
}
Product Name: @Model.Name
```

Специально указывать, что должен применяться файл запуска представления, не требуется. Инфраструктура MVC автоматически обнаруживает данный файл и использует его содержимое. Преимущество отдается значениям, определяемым в файле представления, что делает переопределение файла запуска представления очень простым.

Можно также применять несколько файлов запуска представлений, чтобы установить стандартное поведение для разных частей приложения. Механизм Razor ищет самый близкий файл запуска для обрабатываемого представления, а это значит, что стандартные настройки можно переопределять, добавляя файл запуска представления в папку Views/Home или Views/Shared.

Внимание! Важно понимать разницу между отсутствием свойства `Layout` в файле представления и его установкой в `null`. Если представление является самодостаточным, и вы не хотите применять компоновку, то установите свойство `Layout` в `null`. Если же просто опустить свойство `Layout`, то инфраструктура MVC будет считать, что компоновка вам необходима, и она должна использовать значение, которое найдет в файле запуска представления.

Использование выражений Razor

Теперь, когда вы видели основы представлений и компоновок, давайте переключимся на другие виды выражений, поддерживаемые Razor, и посмотрим, как их применять для создания содержимого представлений. В хорошем приложении MVC имеется четкое разделение между ролями метода действия и представления. Роли просты и кратко описаны в табл. 5.3.

Таблица 5.3. Роли, исполняемые методом действия и представлением

Компонент	Что делает	Чего не делает
Метод действия	Передает представлению объект модели представления	Не передает представлению сформатированные данные
Представление	Использует объект модели представления для отображения содержимого пользователю	Не изменяет ни одного аспекта в объекте модели представления

Далее в книге мы будем неоднократно возвращаться к этой теме. Чтобы извлечь максимум из MVC, необходимо соблюдать и обеспечивать разделение между разными частями приложения. Вы увидите, что механизм Razor позволяет делать очень многое, включая применение операторов C#, но вы не должны использовать Razor для выполнения бизнес-логики или манипулирования объектами моделей предметной области.

В качестве простого примера в листинге 5.15 демонстрируется добавление нового выражения в представление `Index`.

Листинг 5.15. Добавление выражения в файл `Index.cshtml`

```
@model Product
@{
 ViewBag.Title = "Product Name";
}

<p>Product Name: @Model.Name</p>
<p>Product Price: @($"{Model.Price:C2}")</p>
```

Значение свойства `Price` можно было бы сформатировать в методе действия и передать его представлению. Это бы работало, но такой подход разрушает преимущество шаблона MVC и сокращает возможность реагировать на изменения в будущем. Как уже упоминалось, мы возвратимся к данной теме снова, но вы должны запомнить, что инфраструктура ASP.NET Core MVC не принуждает правильно применять паттерн MVC и нужно учитывать влияние решений, принимаемых во время проектирования и написания кода.

Обработка или форматирование данных

Важно отличать обработку данных от их форматирования. Представления форматируют данные, поэтому в предыдущем разделе представлению передается объект `Product`, а не отображаемая строка с форматированными свойствами этого объекта. За обработку данных, включая выбор объектов данных для отображения, отвечает контроллер, который будет обращаться к модели с целью получения и модификации требующихся данных. Иногда трудно понять, где проходит черта между обработкой и форматированием, но в качестве эмпирического правила рекомендуется занять осторожную позицию и выносить из представления в контроллер все кроме простейших выражений.

Вставка значений данных

Самое простое, что можно делать с помощью выражения Razor — вставлять значения данных в разметку. Наиболее распространенный способ сделать это предполагает использование выражения `@Model`. Представление `Index` уже содержит примеры применения такого подхода, подобные показанному ниже:

```
...
<p>Product Name: @Model.Name</p>
...
```

Вставлять значения можно также с использованием объекта `ViewBag`, который применялся для установки содержимого элемента `title` в компоновке. Объект `ViewBag` можно использовать для передачи данных из контроллера в представление, дополняющее модель (листинг 5.16).

Листинг 5.16. Применение `ViewBag` в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using Razor.Models;

namespace Razor.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 Product myProduct = new Product {
 ProductID = 1,
 Name = "Kayak",
 Description = "A boat for one person",
 Category = "Watersports",
 Price = 275 M
 };
 ViewBag.StockLevel = 2;
 return View(myProduct);
 }
 }
}
```

Свойство `ViewBag` возвращает динамический объект, который может использоваться для определения произвольных свойств. В листинге 5.16 было определено и установлено в 2 свойство по имени `StockLevel`. Так как объект `ViewBag` является динамическим, объявлять имена свойств заранее необязательно, но это означает, что

для свойств ViewBag среда Visual Studio не в состоянии предоставлять предполагаемые варианты автозавершения.

Знание того, когда применять ViewBag, а когда расширять модель — вопрос опыта и сложившихся предпочтений. Мой персональный стиль заключается в том, чтобы использовать объект ViewBag только для предоставления визуальных подсказок о способе визуализации данных и не применять его для значений данных, которые отображаются пользователю. Но это просто то, что подходит лично мне. Если вы хотите использовать ViewBag для данных, отображаемых пользователю, тогда обращайтесь к значениям с помощью выражения @ViewBag (листинг 5.17).

Листинг 5.17. Отображение значения ViewBag в файле Index.cshtml

```
@model Product
{
 ViewBag.Title = "Product Name";
}

<p>Product Name: @Model.Name</p>
<p>Product Price: @($"{Model.Price:C2}")</p>
<p>Stock Level: @ViewBag.StockLevel</p>
```

Результат можно видеть на рис. 5.9.

Рис. 5.9. Применение выражений Razor для вставки значений данных

Установка значений атрибутов

Во всех рассмотренных до сих пор примерах устанавливалось содержимое элементов, но выражения Razor можно использовать также для установки значений атрибутов элемента. В листинге 5.18 демонстрируется применение выражений @Model и @ViewBag для установки содержимого атрибутов в элементах представления Index.

Листинг 5.18. Использование выражений Razor для установки значений атрибутов в файле Index.cshtml

```
@model Product
@{
 ViewBag.Title = "Product Name";
}

<div data-productid="@Model.ProductID"
 data-stocklevel="@ViewBag.StockLevel">
 <p>Product Name: @Model.Name</p>
 <p>Product Price: @($"{Model.Price:C2}")</p>
 <p>Stock Level: @ViewBag.StockLevel</p>
</div>
```

Выражения Razor применяются для установки значений некоторых атрибутов данных в элементе div.

Совет. Атрибуты данных, которые представляют собой атрибуты с именами, начинающимися на data-, в течение многих лет были неформальным способом создания специальных атрибутов и затем сделаны частью формального стандарта HTML5. Чаще всего они используются так, что код JavaScript может находить специфические элементы, или так, что стили CSS могут применяться более ограниченным образом.

Запустив пример приложения и просмотрев HTML-разметку, отправленную браузеру, вы увидите, что механизм Razor установил значения атрибутов:

```
<div data-stocklevel="2" data-productid="1">
 <p>Product Name: Kayak</p>
 <p>Product Price: $275.00</p>
 <p>Stock Level: 120</p>
</div>
```

Использование условных операторов

Механизм Razor способен обрабатывать условные операторы, что означает возможность настройки вывода из представления на основе значений данных представления. Такой прием является наиболее важной частью Razor и позволяет создавать сложные и изменчивые компоновки, которые по-прежнему остаются простыми в понимании и сопровождении. В листинге 5.19 приведено обновленное содержимое представления Index, включающее условный оператор.

Листинг 5.19. Применение условного оператора Razor в файле Index.cshtml

```
@model Product
@{
 ViewBag.Title = "Product Name";
}

<div data-productid="@Model.ProductID"
 data-stocklevel="@ViewBag.StockLevel">
 <p>Product Name: @Model.Name</p>
 <p>Product Price: @($"{Model.Price:C2}")</p>
 <p>Stock Level:
```

```

@switch ((int)ViewBag.StockLevel) {
 case 0:
 @:Out of Stock
 break;
 case 1:
 case 2:
 case 3:
 <b>Low Stock (@ViewBag.StockLevel)</b>
 break;
 default:
 @: @ViewBag.StockLevel in Stock
 break;
}
</p>
</div>

```

Чтобы начать условный оператор, перед условным ключевым словом C# (в этом примере `switch`) помещается символ @. Блок кода завершается закрывающей фигурной скобкой ()) подобно обычному блоку кода C#.

Совет. Обратите внимание, что для использования внутри оператора `switch` значение свойства `ViewBag.ProductCount` должно быть приведено к типу `int`. Причина в том, что Razor-выражение `@switch` не может оценивать динамическое свойство — необходимо приведение к специальному типу, чтобы было известно, как выполнять сравнения.

Внутри блока кода Razor в вывод представления можно включать HTML-элементы и значения данных, просто определяя HTML-разметку и выражения Razor, например:

```

...
<b>Low Stock (@ViewBag.StockLevel)</b>
...

```

Помещать элементы или выражения в кавычки либо отмечать их каким-то специальным образом не требуется — механизм Razor будет интерпретировать это как вывод, подлежащий обработке. Тем не менее, если нужно вставить в представление литеральный текст, когда он не содержится в HTML-элементе, то об этом понадобится сообщить Razor, добавив к строке префикс:

```

...
@: Out of Stock
...

```

Символы @: предотвращают обработку механизмом Razor данной строки как оператора C#, что является стандартным поведением в отношении текста. Результат выполнения такого условного оператора показан на рис. 5.10.

Условные операторы играют важную роль в представлениях Razor, т.к. они позволяют вариировать содержимое на основе значений данных, которые представление получает от метода действия. В качестве дополнительной демонстрации в листинге 5.20 приведено представление `Index.cshtml` с добавленным оператором `if` — еще одним распространенным условным оператором.

Рис. 5.10. Применение оператора switch в представлении Razor

Листинг 5.20. Использование оператора if в файле Index.cshtml

```
@model Product
@{
 ViewBag.Title = "Product Name";
}

<div data-productid="@Model.ProductID"
 data-stocklevel="@ViewBag.StockLevel">
 <p>Product Name: @Model.Name</p>
 <p>Product Price: @($"{Model.Price:C2}")</p>
 <p>Stock Level:<br/>
 @if (ViewBag.StockLevel == 0) {
 @:Out of Stock
 } else if (ViewBag.StockLevel > 0 && ViewBag.StockLevel <= 3) {
 <b>Low Stock (@ViewBag.StockLevel)</b>
 } else {
 @: @ViewBag.StockLevel in Stock
 }
 </p>
</div>
```

Этот условный оператор выдает те же самые результаты, что и оператор switch, но мы просто хотели продемонстрировать применение условных операторов C# в представлениях Razor. В главе 21, где представления рассматриваются более подробно, будут даны объяснения, как все это работает.

Проход по содержимому массивов и коллекций

При разработке приложения MVC часто необходимо выполнять проход по содержимому массива или другой разновидности коллекции объектов с генерацией подробной информации для каждого объекта. Чтобы продемонстрировать, как это делается,

в листинге 5.21 показан модифицированный метод действия `Index()` в контроллере `Home`, который теперь передает представлению массив объектов `Product`.

Листинг 5.21. Использование массива в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using Razor.Models;

namespace Razor.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() {
 Product[] array = {
 new Product {Name = "Kayak", Price = 275 M},
 new Product {Name = "Lifejacket", Price = 48.95 M},
 new Product {Name = "Soccer ball", Price = 19.50 M},
 new Product {Name = "Corner flag", Price = 34.95 M}
 };
 return View(array);
 }
 }
}
```

Метод действия `Index()` создает объект `Product[]`, который содержит простые значения данных, и передает его методу `View()` для визуализации с применением стандартного представления. В листинге 5.22 изменен тип модели для представления `Index` и с помощью цикла `foreach` производится проход по объектам в массиве.

Листинг 5.22. Проход по массиву в файле `Index.cshtml`

```
@model Product[]
@{
 ViewBag.Title = "Product Name";
}


| Name | Price |
|------|-------|
| | |


```

Оператор `@foreach` выполняет проход по содержимому массива объектов модели и генерирует для каждого элемента массива строку в таблице. Вы видите, что в цикле `foreach` создана локальная переменная по имени `p`, на свойства которой осуществляется ссылка с использованием выражений Razor вида `@p.Name` и `@p.Price`. Результат приведен на рис. 5.11.

Рис. 5.11. Применение Razor для прохода по массиву

Резюме

В этой главе был предложен обзор механизма визуализации Razor и показано, как его использовать для генерации HTML-разметки. Мы взглянули, каким образом ссылаться на данные, передаваемые из контроллера, через объект модели представления и объект ViewBag, а также продемонстрировали применение выражений Razor для настройки ответов пользователю на основе значений данных. В оставшихся главах книги вы увидите много разных примеров использования Razor, а в главе 21 найдете подробное обсуждение функционирования механизма визуализации MVC. В следующей главе будут описаны некоторые средства, предлагаемые Visual Studio для работы с проектами ASP.NET Core MVC.

ГЛАВА 6

Работа с Visual Studio

В этой главе рассматриваются основные средства, предоставляемые Visual Studio для разработки проектов ASP.NET Core MVC. В табл. 6.1 приведена сводка по главе.

Таблица 6.1. Сводка по главе

Задача	Решение	Листинг
Добавление к проекту пакетов .NET	Отредактируйте раздел зависимостей (<code>dependencies</code>) файла <code>project.json</code> или воспользуйтесь инструментом NuGet	6.1–6.6
Добавление к проекту пакетов JavaScript или CSS	Создайте файл <code>bower.json</code> и добавьте требующиеся пакеты в его раздел <code>dependencies</code>	6.7, 6.8
Просмотр результатов изменения представления или класса	Используйте модель итеративной разработки	6.9–6.11
Отображение детальных сообщений в браузере	Используйте страницы исключений разработчика	6.12
Получение детальной информации и контроля над выполнением приложения	Используйте отладчик	6.13
Повторная загрузка одного или большего числа браузеров с применением Visual Studio	Используйте средство Browser Link (Ссылка на браузер)	6.14–6.16
Сокращение количества HTTP-запросов и ширины полосы пропускания, требуемой для файлов JavaScript и CSS	Используйте расширение Bundler & Minifier (Упаковщик и минификатор)	6.17–6.28

На заметку! Как объяснялось в главе 2, в Microsoft заявили, что в будущих выпусках Visual Studio изменят инструменты, которые применяются для создания приложений ASP.NET Core. Это означает, что приводимые в данной главе инструкции могут устареть. Проверяйте веб-сайт издательства на предмет пересмотренных инструкций, которые я напишу, когда новые инструменты станут стабильными.

Подготовка проекта для примера

Для целей настоящей главы мы создали новый проект ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)) по имени WorkingWithVisualStudio, используя шаблон Empty (Пустой). Мы добавили сборку MVC за счет редактирования раздела dependencies файла project.json (листинг 6.1).

Листинг 6.1. Добавление сборки MVC в файле project.json

```
...
"dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0"
},
...

```

Затем мы включили инфраструктуру MVC с ее стандартной конфигурацией в файле Startup.cs (листинг 6.2).

Листинг 6.2. Включение инфраструктуры MVC в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
namespace WorkingWithVisualStudio {

 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Создание модели

Создайте папку Models и добавьте в нее файл класса по имени Product.cs с определением, показанным в листинге 6.3.

Листинг 6.3. Содержимое файла Product.cs из папки Models

```
namespace WorkingWithVisualStudio.Models {
 public class Product {
 public string Name { get; set; }
 public decimal Price { get; set; }
 }
}
```

Чтобы создать простое хранилище объектов Product, добавьте в папку Models файл класса по имени SimpleRepository.cs и поместите в него определение, приведенное в листинге 6.4.

Листинг 6.4. Содержимое файла SimpleRepository.cs из папки Models

```
using System.Collections.Generic;
namespace WorkingWithVisualStudio.Models {
 public class SimpleRepository {
 private static SimpleRepository sharedRepository = new SimpleRepository();
 private Dictionary<string, Product> products
 = new Dictionary<string, Product>();
 public static SimpleRepository SharedRepository => sharedRepository;
 public SimpleRepository() {
 var initialItems = new[] {
 new Product { Name = "Kayak", Price = 275M },
 new Product { Name = "Lifejacket", Price = 48.95M },
 new Product { Name = "Soccer ball", Price = 19.50M },
 new Product { Name = "Corner flag", Price = 34.95M }
 };
 foreach (var p in initialItems) {
 AddProduct(p);
 }
 }
 public IEnumerable<Product> Products => products.Values;
 public void AddProduct(Product p) => products.Add(p.Name, p);
 }
}
```

Класс SimpleRepository хранит объекты модели в памяти, т.е. любые внесенные в модель изменения утрачиваются, когда приложение останавливается или перезапускается. Для примеров этой главы непостоянного хранилища вполне достаточно, но такой подход не может применяться во многих реальных проектах: в главе 8 рассматривается пример создания хранилища, которое запоминает объекты модели на постоянной основе, используя реляционную базу данных.

На заметку! В листинге 6.4 определено статическое свойство по имени SharedRepository, предоставляющее доступ к единственному объекту SimpleRepository, который может применяться повсюду в приложении. Это не является установленвшейся практикой, но я хочу продемонстрировать распространенную проблему, с которой вы столкнетесь при разработке приложений MVC; в главе 18 будет описан более эффективный способ работы с разделяемыми компонентами.

Создание контроллера и представления

Добавьте в проект папку Controllers и поместите в нее файл класса по имени HomeController.cs, в котором определен контроллер, показанный в листинге 6.5.

Листинг 6.5. Содержимое файла HomeController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
using WorkingWithVisualStudio.Models;
namespace WorkingWithVisualStudio.Controllers {
 public class HomeController : Controller {
 public IActionResult Index()
 => View(SimpleRepository.SharedRepository.Products);
 }
}
```

Здесь имеется единственный метод действия Index(), который получает все объекты модели и передает их методу View() для визуализации стандартного представления. Чтобы добавить это представление, создайте папку Views/Home и поместите в нее файл представления по имени Index.cshtml, содержимое которого приведено в листинге 6.6.

Листинг 6.6. Содержимое файла Index.cshtml из папки Views/Home

```
@model IEnumerable<WorkingWithVisualStudio.Models.Product>
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Working with Visual Studio</title>
</head>
<body>
 <table>
 <thead>
 <tr><td>Name</td><td>Price</td></tr>
 </thead>
 <tbody>
 @foreach (var p in Model) {
 <tr>
 <td>@p.Name</td>
 <td>@p.Price</td>
 </tr>
 }
 </tbody>
 </table>
</body>
</html>
```

Представление включает таблицу, в которой с помощью Razor-цикла foreach создаются строки для всех объектов модуля, причем каждая строка содержит ячейки для значений свойств Name и Price. Запустив пример приложения, вы увидите результаты, показанные на рис. 6.1.

Рис. 6.1. Выполнение примера приложения

Выбор исполняющей среды .NET

При создании нового проекта ASP.NET Core предлагается выбрать один из двух шаблонов проектов с похожими названиями: ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)) и ASP.NET Core Web Application (.NET Framework) (Веб-приложение ASP.NET Core (.NET Framework)). Оба шаблона можно использовать для создания приложений с применением инфраструктуры ASP.NET Core MVC, а отличаются они тем, какая исполняющая среда .NET выполняет код.

.NET Core — это небольшая оптимизированная исполняющая среда, первоначально созданная специально для ASP.NET, но теперь она играет более широкую роль для других типов приложений .NET. Она была спроектирована как межплатформенная и предоставляет возможности для развертывания приложений ASP.NET за пределами традиционного набора платформ Windows, а также в легковесные облачные контейнеры, подобные Docker. Исполняющая среда .NET Core будет поддерживать Windows, macOS, FreeBSD и Linux; она спроектирована как модульная и включает только сборки, которые требуются приложению, что дает в результате меньший и более простой отпечаток для развертывания. Кроме того, API-интерфейс .NET Core API также имеет меньшие размеры, поскольку из него изъяты средства, которые являются специфичными для Windows и не могут поддерживаться на других plataформах.

В краткосрочной перспективе выбор исполняющей среды для проектов будет управляться используемыми инструментами и библиотеками. У независимых поставщиков уйдет некоторое время на обновление своего программного обеспечения для работы с .NET Core и доведение его до уровней стабильности, требуемых для производственного применения. Если вы зависите от пакета либо инструмента, которому необходима полная платформа .NET Framework (или у вас есть унаследованная кодовая база, обновить которую невозможно), тогда при создании проектов ASP.NET вам придется использовать вариант ASP.NET Core Web Application (.NET Framework). Вы по-прежнему можете применять все средства, описанные в настоящей книге, и единственное отличие будет связано с исполняющей средой, которая запускает код.

Тем не менее, будущим ASP.NET является среда .NET Core. Это вовсе не означает, что вы должны немедленно перевести на нее существующие проекты, но означает, что вам не следует создавать новые зависимости от .NET Framework, если их можно избежать, и при выборе новых инструментов и библиотек понадобится учитывать возможность поддержки ими .NET Core. Дополнительные сведения о .NET Core доступны по адресу <https://docs.microsoft.com/en-us/dotnet/articles/welcome>.

Управление программными пакетами

Проектам ASP.NET Core MVC требуются два разных вида программных пакетов. В последующих разделах будут описаны эти типы пакетов вместе с инструментами, которые среда Visual Studio предлагает для управления ими.

Инструмент NuGet

Среда Visual Studio предоставляет графический инструмент для управления пакетами .NET, который включается в проект. Чтобы открыть этот инструмент, выберите в меню Tools⇒NuGet Package Manager (Сервис⇒Диспетчер пакетов NuGet) пункт Manage NuGet Packages for Solution (Управление пакетами NuGet для решения). Инструмент NuGet откроется и отобразит список уже установленных пакетов (рис. 6.2).

Рис. 6.2. Использование диспетчера пакетов NuGet

На вкладке **Installed** (Установленные) приводится сводка по пакетам, которые уже установлены в проекте. Вкладку **Browse** (Обзор) можно применять для нахождения и установки новых пакетов, а вкладку **Updates** (Обновления) — для получения списка пакетов, для которых были выпущены свежие версии.

Список и местоположение пакетов NuGet

Инструмент NuGet управляет содержимым раздела зависимостей (dependencies) файла `project.json`, который создается Visual Studio при настройке нового проекта, даже когда используется шаблон `Empty`.

На заметку! В Microsoft намерены изменить инструментальную оснастку для ASP.NET в будущих выпусках Visual Studio. Одно из изменений, которое было анонсировано (но не реализовано), связано с тем, что файл `project.json` больше не будет применяться для управления пакетами NuGet. Проверяйте веб-сайт издательства на предмет обновлений для этой книги, когда компания Microsoft выпустит новые версии.

Другие разделы файла project.json будут описаны в главе 14, но если вы внимательно изучите список пакетов, отображаемый инструментом NuGet, то заметите, что он соответствует элементам раздела dependencies, которые для примера проекта выглядят следующим образом:

```
...
"dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0"
},
...

```

Каждый пакет указывается с использованием его имени и обязательного номера версии. Некоторые пакеты, такие как Microsoft.NETCore.App в примере проекта, имеют дополнительную конфигурационную информацию, как объясняется в главе 14. Среда Visual Studio отслеживает содержимое файла project.json, т.е. вы можете добавлять или удалять пакеты, редактируя файл напрямую, что и делается повсеместно в книге, т.к. это помогает гарантировать получение ожидаемых результатов, если вы прорабатываете примеры.

Когда вы применяете NuGet для добавления в проект какого-то пакета, он автоматически устанавливается наряду со всеми пакетами, от которых зависит. Исследовать пакеты NuGet и их зависимости можно, открыв в окне Solution Explorer элемент References (Ссылки), который содержит записи для всех пакетов NuGet в файле project.json. В результате развертывания записи пакета отображаются пакеты, от которых он зависит (рис. 6.3).

Рис. 6.3. Раздел References окна Solution Explorer

На рис. 6.3 видно, что при добавлении пакета Microsoft.AspNetCore.Mvc в листинге 6.1 инструмент NuGet загружает и устанавливает его и множество других пакетов, которые требуются для разработки приложений MVC.

Инструмент Bower

Пакет клиентской стороны включает содержимое, которое отправляется клиенту, такое как файлы JavaScript, стили CSS либо изображения. Для управления этими пакетами можно привычно пользоваться инструментом NuGet, но ASP.NET Core MVC полагается на новый инструмент под названием Bower. Инструмент с открытым кодом Bower был разработан за пределами Microsoft и мира .NET и широко применялся в разработке веб-приложений, отличных от ASP.NET. В действительности Bower стал настолько успешным, что некоторые популярные пакеты клиентской стороны распространялись только через Bower.

Список пакетов Bower

Пакеты Bower указываются в файле `bower.json`. Чтобы создать этот файл, щелкните правой кнопкой мыши на элементе проекта `WorkingWithVisualStudio` в окне Solution Explorer, выберите в контекстном меню пункт `Add→New Item` (Добавить→Новый элемент) и укажите шаблон элемента `Bower Configuration File` (Файл конфигурации Bower) из категории `Client-side` (Клиентская сторона), как показано на рис. 6.4.

Рис. 6.4. Создание файла конфигурации Bower

На заметку! Для загрузки пакетов клиентской стороны Bower использует инструмент `git`. Чтобы обеспечить корректную работу Bower, потребуется заменить версию `git` из Visual Studio, как было описано в главе 2.

Среда Visual Studio установит `bower.json` в качестве имени и после щелчка на кнопке Add (Добавить) добавит в проект файл со стандартным содержимым (листинг 6.7).

Совет. По умолчанию Visual Studio скрывает файл `bower.json`; чтобы его было видно, нужно щелкнуть на кнопке Show All Files (Показать все файлы) в верхней части окна Solution Explorer.

Листинг 6.7. Стандартное содержимое файла `bower.json`

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
  }
}
```

В листинге 6.8 демонстрируется добавление в файле `bower.json` пакета клиентской стороны, что делается включением записи в раздел `dependencies` с применением такого же формата, как в файле `project.json`.

Совет. Хранилище пакетов Bower находится по адресу <http://bower.io/search>, где можно искать пакеты для добавления в свои проекты.

Листинг 6.8. Добавление пакетов в файле `bower.json`

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6"
  }
}
```

Выделенная полужирным строка обеспечивает добавление в пример проекта CSS-пакета Bootstrap. При редактировании файла `bower.json` среда Visual Studio предложит список имен пакетов и перечислит доступные версии пакетов (рис. 6.5).

Рис. 6.5. Перечисление доступных версий пакетов клиентской стороны

На момент написания главы последней версией пакета `bootstrap` была 3.3.6. Однако обратите внимание, что Visual Studio предлагает три варианта: 3.3.6, ^3.3.6 и ~3.3.6. Номера версий в файле `bower.json` могут указываться в виде диапазона разнообразными способами, наиболее полезные из которых описаны в табл. 6.2. Самый безопасный способ указания пакета предусматривает использование явного номера версии. Это гарантирует, что вы всегда будете работать с той же самой версией до тех пор, пока преднамеренно не обновите файл `bower.json` для запроса другой версии.

Таблица 6.2. Распространенные форматы для номеров версий в файле `bower.json`

Формат	Описание
3.3.6	Выражение номера версии напрямую приведет к установке пакета с точно совпадающим номером версии, например, 3.3.6
*	Применение символа звездочки позволяет инструменту Bower загружать и устанавливать любую версию пакета
>3.3.6	Снабжение номера версии префиксом > или >= позволяет инструменту Bower устанавливать любую версию пакета, которая больше либо равна заданной версии
>=3.3.6	Снабжение номера версии префиксом < или <= позволяет инструменту Bower устанавливать любую версию пакета, которая меньше либо меньше или равна заданной версии
<3.3.6	Снабжение номера версии префиксом < или <= позволяет инструменту Bower устанавливать любую версию пакета, которая меньше либо меньше или равна заданной версии
~3.3.6	Снабжение номера версии префиксом в виде тильды (символ ~) позволяет инструменту Bower устанавливать версии, даже если номер уровня исправлений (последнее число в номере версии) не совпадает. Например, указание ~3.3.6 позволяет инструменту Bower устанавливать версию 3.3.7 или 3.3.8 (которая будет исправлена до версии 3.3.6), но не версию 3.4.0 (которая будет новым младшим выпуском)
^3.3.6	Снабжение номера версии префиксом в виде символа ^ позволяет инструменту Bower устанавливать версии, даже если номер младшего выпуска (второе число в номере версии) или номер исправления не совпадает. Например, указание ^3.3.0 позволит Bower устанавливать версии 3.3.1, 3.4.0 и 3.5.0, но не версию 4.0.0

Совет. Для примеров в настоящей книге мы создали и отредактировали файл `bower.json` напрямую. Редактировать файл очень просто, к тому же это способствует получению предсказуемых результатов в случае проработки примеров. Среда Visual Studio также предоставляет графический инструмент для управления пакетами Bower, который можно открыть, щелкнув правой кнопкой мыши на проекте `WorkingWithVisualStudio` в окне Solution Explorer (родительский элемент файла `bower.json`) и выбрав в контекстном меню пункт Manage Bower Packages (Управление пакетами Bower).

Среда Visual Studio отслеживает изменения в файле `bower.json` и автоматически действует инструмент Bower для загрузки и установки пакетов. После сохранения изменений, внесенных в файл согласно листингу 6.8, среда Visual Studio загрузит пакет Bootstrap и установит его в папку `wwwroot/lib` (рис. 6.6).

Рис. 6.6. Добавление в проект пакетов клиентской стороны

Подобно NuGet инструмент Bower управляет зависимостями пакетов, добавляемых в проект. Некоторые расширенные средства пакета Bootstrap зависят от JavaScript-библиотеки jQuery, отчего на рис. 6.6 показаны два пакета. Для просмотра списка пакетов и их зависимостей необходимо развернуть элемент Dependencies (Зависимости) в окне Solution Explorer (рис. 6.7).

Рис. 6.7. Исследование пакетов клиентской стороны и их зависимостей

Что произошло с инструментами NPM и Gulp?

На начальных стадиях разработки ASP.NET Core в Microsoft адаптировали два других популярных инструмента с открытым кодом извне экосистемы .NET — NPM и Gulp. Средство NPM представляет собой диспетчер пакетов для инструментов разработки, который выполняется JavaScript-механизмом Node.js, а Gulp является основанным на JavaScript инструментом запуска задач, который позволяет писать сценарии для выполнения задач разработки, таких как объединение и минификация файлов.

Перед самым выпуском ASP.NET Core 1.0 в Microsoft внесли изменения в ядро и упомянутые инструменты больше не задействуются автоматически в шаблонах проектов MVC. Одна из наиболее распространенных задач, где использовался инструмент Gulp, теперь выполняется расширением Visual Studio, которое описано в разделе "Подготовка файлов JavaScript и CSS для развертывания" далее в главе.

Среда Visual Studio по-прежнему поддерживает инструменты NPM и Gulp, и они все еще могут применяться для проектов, которые имеют дело со сложным компонентом клиентской стороны. Это может быть полезно, поскольку существуют удобные инструменты и пакеты, которые доступны только через NPM и могут настраиваться исключительно с использованием Gulp. За деталями обращайтесь в мою книгу *Pro Client Development for ASP.NET Core MVC Developers*.

Итеративная разработка

Разработка веб-приложений часто может быть итеративным процессом, когда вы вносите небольшие изменения в представления или классы и запускаете приложение, чтобы протестировать результат. Инфраструктура MVC и среда Visual Studio на пару поддерживают такой итеративный подход, делая наблюдение за влиянием изменений быстрым и легким.

Внесение изменений в представления Razor

Во время разработки изменения, внесенные в представления Razor, вступают в силу, как только поступает HTTP-запрос от браузера. Чтобы увидеть это в работе, запустите приложение, выбрав пункт Start Debugging (Запустить отладку) в меню Debug (Отладка), и после открытия вкладки браузера, отображающей данные, внесите в файл Index.cshtml изменения, приведенные в листинге 6.9.

Листинг 6.9. Внесение изменений в файле Index.cshtml

```
@model IEnumerable<WorkingWithVisualStudio.Models.Product>
@{ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Working with Visual Studio</title>
</head>
<body>
 <h3>Products</h3>
 <table>
 <thead>
 <tr><td>Name</td><td>Price</td></tr>
 </thead>
 <tbody>
 @foreach (var p in Model) {
 <tr>
 <td>@p.Name</td>
 <td>@(($"{p.Price:C2}"))</td>
 </tr>
 }
 </tbody>
 </table>
</body>
</html>
```

Сохраните изменения в представлении Index и перезагрузите текущую веб-страницу с помощью кнопки обновления в браузере. Изменения в представлении (добавление заголовка и форматирование свойства Price объекта модели как денежного значения) оказывают воздействие и отображаются в браузере (рис. 6.8).

Совет. Процесс подготовки к использованию представлений Razor рассматривается в главе 21.

Рис. 6.8. Результаты внесения изменений в представление

Внесение изменений в классы C#

Для классов C#, включая контроллеры и модели, способ обработки изменений зависит от того, как запускается приложение. В последующих разделах объясняются два доступных подхода, которые инициируются посредством разных пунктов в меню Debug и кратко описаны в табл. 6.3.

Таблица 6.3. Пункты меню Debug

Пункт меню	Описание
Start Without Debugging (Запустить без отладки)	Классы в проекте компилируются автоматически, когда поступает HTTP-запрос, делая возможной более динамичную практику разработки. Приложение запускается без отладчика, что не позволяет взять под контроль выполнение кода
Start Debugging (Запустить отладку)	При таком стиле разработки вы должны явно компилировать проект и перезапускать приложение, чтобы изменения вступили в силу. Во время выполнения к приложению присоединен отладчик, позволяя инспектировать его состояние и анализировать причины возникновения любых проблем

Автоматическая компиляция классов

В течение нормальной стадии разработки быстрый итеративный цикл позволяет видеть результаты изменений немедленно независимо от того, связаны они с добавлением нового действия или с изменением способа, которым выбираются данные модели представления. Для разработки такого вида Visual Studio поддерживает обнаружение изменений, как только получен HTTP-запрос из браузера, и автоматическую перекомпиляцию классов. Чтобы посмотреть, как это работает, выберите пункт Start Without Debugging (Запустить без отладки) в меню Debug (Отладка) среды Visual Studio. После отображения данных приложения в браузере внесите в контроллер Home изменения, показанные в листинге 6.10.

Листинг 6.10. Фильтрация данных модели в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using WorkingWithVisualStudio.Models;
using System.Linq;

namespace WorkingWithVisualStudio.Controllers {
 public class HomeController : Controller {
 public IActionResult Index()
 => View(SimpleRepository.SharedRepository.Products
 .Where(p => p.Price < 50));
 }
}
```

Изменения связаны с применением LINQ для фильтрации объектов Product, чтобы представлению передавались только те из них, свойство Price которых имеет значение меньше 50. Сохраните изменения, произведенные в файле класса контроллера, и обновите окно браузера, не останавливая или не перезапуская приложение в Visual Studio. Отправленный браузером HTTP-запрос инициирует процесс компиляции, и приложение будет запущено повторно с использованием модифицированного класса контроллера, генерируя результаты, в которых из таблицы исчез товар Kayak (рис. 6.9).

Рис. 6.9. Автоматическая компиляция классов

Средство автоматической компиляции удобно, когда все идет по плану. Его недостаток в том, что ошибки этапа компиляции и времени выполнения отображаются в браузере, а не в Visual Studio, затрудняя выяснение причины возникновения проблемы. В качестве примера в листинге 6.11 демонстрируется добавление ссылки null в коллекцию объектов моделей внутри хранилища.

Листинг 6.11. Добавление ссылки null в файле SimpleRepository.cs

```
using System.Collections.Generic;
namespace WorkingWithVisualStudio.Models {
 public class SimpleRepository {
 private static SimpleRepository sharedRepository = new SimpleRepository();
 }
}
```

```

private Dictionary<string, Product> products
 = new Dictionary<string, Product>();
public static SimpleRepository SharedRepository => sharedRepository;
public SimpleRepository() {
 var initialItems = new[] {
 new Product { Name = "Kayak", Price = 275 M },
 new Product { Name = "Lifejacket", Price = 48.95 M },
 new Product { Name = "Soccer ball", Price = 19.50 M },
 new Product { Name = "Corner flag", Price = 34.95 M }
 };
 foreach (var p in initialItems) {
 AddProduct(p);
 }
 products.Add("Error", null);
}
public IEnumerable<Product> Products => products.Values;
public void AddProduct(Product p) => products.Add(p.Name, p);
}

```

Средство IntelliSense среды Visual Studio будет подсвечивать места в коде, где присутствуют проблемы с синтаксисом, но проблема вроде ссылки `null` не будет обнаружена вплоть до запуска приложения. Перезагрузка страницы в браузере приведет к тому, что класс `SimpleRepository` скомпилируется, а приложение запустится заново. Когда инфраструктура MVC создает экземпляр класса контроллера для обработки HTTP-запроса от браузера, конструктор `HomeController` создаст экземпляр класса `SimpleRepository`, который в свою очередь попытается обработать ссылку `null`, добавленную в листинге 6.11.

Ссылка `null` приведет к возникновению проблемы, но сущность проблемы не будет очевидной, потому что браузер не отобразит какое-то полезное сообщение (а браузер Chrome вообще не выведет никаких сообщений, отобразив взамен пустую вкладку).

Включение страниц исключений разработчика

Во время процесса разработки при возникновении проблемы может быть удобно отображать более полезную информацию в окне браузера. Это можно делать, включив страницы исключений разработчика, что требует изменения конфигурации в классе `Startup`, как показано в листинге 6.12.

Роль класса `Startup` подробно объясняется в главе 14, а пока достаточно знать, что вызов расширяющего метода `UseDeveloperExceptionPage()` устанавливает описательные страницы ошибок.

Листинг 6.12. Включение страниц исключений разработчика в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
namespace WorkingWithVisualStudio {

```

```

public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseMvcWithDefaultRoute();
 }
}
}

```

Если вы перезагрузите окно браузера, то автоматически запускаемый процесс компиляции перестроит приложение и выдаст более полезное сообщение об ошибке (рис. 6.10).

Рис. 6.10. Страница исключения разработчика

Отображаемого в браузере сообщения об ошибке может быть достаточно для выявления простых проблем, особенно из-за того, что итеративный стиль разработки означает, что причиной, скорее всего, стали самые последние изменения. Но для устранения более сложных проблем — и для проблем, которые не становятся очевидными немедленно — требуется отладчик Visual Studio.

Использование отладчика

Среда Visual Studio также поддерживает выполнение приложения MVC с применением отладчика, который позволяет останавливать приложение для инспектирования его состояния и пути прохождения запроса по коду. Это требует другого стиля разработки, поскольку модификации классов C# не будут применены до тех пор, пока приложение не запустится заново (хотя изменения, вносимые в представления Razor, по-прежнему вступают в силу автоматически).

Такой стиль разработки не настолько динамичен, как использование средства автоматической компиляции, но отладчик Visual Studio великолепен и может предоставлять намного более глубокое проникновение в суть способа работы приложения, нежели то, что возможно с помощью сообщений, отображаемых в окне браузера.

Чтобы запустить приложение с применением отладчика, выберите пункт Start Debugging (Запустить отладку) в меню Debug (Отладка) среды Visual Studio. Перед запуском приложения среда Visual Studio скомпилирует классы C# в проекте, но вы можете также вручную скомпилировать свой код, используя пункты меню Build (Построение).

Пример приложения все еще содержит ссылку null, т.е. необработанное исключение NullReferenceException, которое генерируется в классе SimpleRepository, прервет приложение и передаст управление выполнением отладчику (рис. 6.11).

Рис. 6.11. Возникновение необработанного исключения

Совет. Если отладчик не перехватывает исключение, тогда выберите пункт Windows⇒Exception Settings (Окна⇒Настройки исключений) в меню Debug (Отладка) среды Visual Studio и удостоверьтесь, что в списке Common Language Runtime Exceptions (Общие исключения языка во время выполнения) отмечены флажки для всех типов исключений.

Настройка точки останова

Отладчик вовсе не показывает основную причину проблемы, а только место, где она проявилась. Подсвечиваемый Visual Studio оператор указывает, что проблема случилась при фильтрации объектов с применением LINQ, но для получения деталей и выявления лежащей в основе причины потребуется проделать небольшую работу.

Точка останова — это инструкция, которая сообщает отладчику о необходимости остановить выполнение приложения и передать управление программисту. Вы можете исследовать состояние приложения, посмотреть, что произошло, и при желании возобновить выполнение.

Чтобы создать точку останова, щелкните правой кнопкой мыши на операторе кода и выберите в контекстном меню пункт **Breakpoint**⇒**Insert Breakpoint** (Точка останова⇒Вставить точку останова). В целях демонстрации поместите точку останова на метод `AddProduct()` в классе `SimpleRepository` (рис. 6.12).

```

WorkingWithVisualStudio
SimpleRepository.cs 4 x
WorkingWithVisualStudio.NETCoreApp, Version 1.0.0.0 - WorkingWithVisualStudio.Models.SimpleRepository.cs - SimpleRepository.cs

public SimpleRepository() {
 var initialItems = new[] {
 new Product { Name = "Kayak", Price = 275M },
 new Product { Name = "Lifejacket", Price = 48.95M },
 new Product { Name = "Soccer ball", Price = 19.95M },
 new Product { Name = "Corner flag", Price = 34.95M }
 };
 foreach (var p in initialItems) {
 AddProduct(p);
 }
 products.Add("Error", null);
}

public IEnumerable<Product> Products => products.Values;

public void AddProduct(Product p) => products.Add(p.Name, p);
}

```

Рис. 6.12. Создание точки останова

Выберите пункт меню **Debug**⇒**Start Debugging** (Отладка⇒Запустить отладку), чтобы запустить приложение, используя отладчик, или **Debug**⇒**Restart** (Отладка⇒Перезапустить), если приложение уже выполняется. Во время обработки начального HTTP-запроса от браузера будет создан экземпляр класса `SimpleRepository`, а выполнение кода достигнет точки останова, где возникнет пауза.

В этот момент вы можете применять пункты меню `Debug` среди Visual Studio или элементы управления в верхней части окна для управления выполнением приложения либо использовать разнообразные представления отладчика, доступные через меню **Debug**⇒**Windows** (Отладка⇒Окна), чтобы инспектировать состояние приложения.

Просмотр значений данных в редакторе кода

Наиболее распространенное применение точек останова связано с отслеживанием дефектов в коде. Прежде чем можно будет исправить дефект, вы должны выяснить, что происходит, и одним из самых полезных средств, предлагаемых Visual Studio, является возможность просмотра и наблюдения за значениями переменных прямо в редакторе кода.

Если вы наведете курсор мыши на аргумент `p` в методе `AddProduct()`, подсвеченном отладчиком, то появится всплывающее окно, которое показывает текущее значение `p` (рис. 6.13). Рассмотреть всплывающее окно может быть затруднительно, поэтому на рис. 6.13 показана также его увеличенная версия.

Результат может не выглядеть особо впечатляющим, т.к. объект данных определен в том же конструкторе, что и точка останова, но это средство работает для любой переменной. Вы можете исследовать переменные, чтобы увидеть значения их свойств и полей. Правее каждого значения находится небольшая кнопка с изображением канцелярской кнопки, которую можно использовать для наблюдения за значением переменной, когда выполнение кода продолжится.

Рис. 6.13. Инспектирование значения данных

Наведите курсор мыши на переменную `p`, щелкните на кнопке с изображением канцелярской кнопки, чтобы закрепить ссылку на `Product`. Разверните закрепленную ссылку, чтобы также закрепить свойства `Name` и `Price`, получив в итоге результат, представленный на рис. 6.14.

Рис. 6.14. Закрепление значений в редакторе кода

Выберите пункт `Continue` (Продолжить) в меню `Debug` (Отладка) среды Visual Studio, чтобы продолжить выполнение приложения. Поскольку приложение выполняет цикл `foreach`, снова произойдет пауза, когда точка останова встретится опять. Закрепленные значения показывают, как изменяется объект, присвоенный переменной `p`, и его свойства (рис. 6.15).

Рис. 6.15. Наблюдение за изменением состояния
с применением закрепленных значений

Использование окна Locals

Связанным средством является окно Locals (Локальные), которое открывается путем выбора пункта меню Debug⇒Windows⇒Locals (Отладка⇒Окна⇒Локальные). В окне Locals отображаются значения данных похожим на закрепленные значения образом, но здесь присутствуют все локальные объекты, относящиеся к точке останова (рис. 6.16).

Рис. 6.16. Окно Locals

Каждый раз, когда вы выбираете пункт Continue, выполнение приложения возобновляется и в цикле foreach обрабатывается новый объект. Продолжая поступать так, вы увидите ссылку null в окне Locals и в закрепленных значениях, отображаемых внутри редактора кода. Применяя отладчик для управления выполнением приложения, вы можете отслеживать его продвижение по коду и получить представление о том, что происходит.

Устранить проблему со ссылкой null можно было бы за счет очистки коллекции объектов Product, но альтернативный подход предусматривает увеличение надежности контроллера, как показано в листинге 6.13, где для проверки на предмет значений null используется null-условная операция (описанная в главе 4).

Листинг 6.13. Исправление проблемы со ссылкой null в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using WorkingWithVisualStudio.Models;
using System.Linq;

namespace WorkingWithVisualStudio.Controllers {
 public class HomeController : Controller {
 public IActionResult Index()
 => View(SimpleRepository.SharedRepository.Products
 .Where(p => p?.Price < 50));
 }
}
```

Отключить точку останова можно, щелкнув правой кнопкой мыши на операторе кода, где она находится, и выбрав в контекстном меню пункт Breakpoint⇒Delete Breakpoint (Точка останова⇒Удалить точку останова). Перезапустив приложение, вы увидите простую таблицу с данными (рис. 6.17).

Рис. 6.17. Устранение дефекта

По сравнению с задачами, которые требует реальное выявление ошибок, эта проблема была решена просто, однако отладчик Visual Studio чрезвычайно эффективен, и с помощью многочисленных доступных представлений приложения и управления выполнением вы можете легко углубляться в детали для выяснения, что пошло не так.

Использование средства Browser Link

Средство Browser Link (Ссылка на браузер) позволяет упростить процесс разработки за счет помещения одного или большего числа браузеров под контроль Visual Studio. Оно особенно полезно, если нужно видеть влияние изменений в некотором диапазоне браузеров. Средство Browser Link работает с или без отладчика, но оно наиболее полезно в случае применения средства автоматической компиляции классов, потому что появляется возможность модифицировать любой файл в проекте и видеть влияние изменения, не переходя в окно браузера и не перезагружая страницу вручную.

Настройка средства Browser Link

Включение средства Browser Link означает добавление в проект еще одной сборки и изменение его конфигурации. В листинге 6.14 демонстрируется добавление сборки Microsoft.VisualStudio.Web.BrowserLink.Loader в раздел dependencies файла project.json.

Листинг 6.14. Добавление сборки Browser Link в файле project.json

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
```

```

 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.VisualStudio.Web.BrowserLink.Loader": "14.0.0"
},
...

```

В листинге 6.15 показано соответствующее изменение в классе Startup.

Листинг 6.15. Включение средства Browser Link в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
namespace WorkingWithVisualStudio {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseBrowserLink();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Использование средства Browser Link

Чтобы понять, как работает средство Browser Link, выберите пункт Start Without Debugging (Запустить без отладки) в меню Debug (Отладка) среды Visual Studio. Среда Visual Studio запустит приложение и откроет новую вкладку в окне браузера для отображения результатов. Просмотрев HTML-разметку, отправленную браузеру, вы заметите, что она содержит дополнительный раздел, подобный приведенному ниже:

```

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Working with Visual Studio</title>
</head>
<body>
 <h3>Products</h3>
 <table>
 <thead>
 <tr><td>Name</td><td>Price</td></tr>
 </thead>
 <tbody>

```

```

<tr><td>Lifejacket</td><td>$48.95</td></tr>
<tr><td>Soccer ball</td><td>$19.50</td></tr>
<tr><td>Corner flag</td><td>$34.95</td></tr>
</tbody>
</table>

<script type="application/json"
id="__browserLink_initializationData">
  {"requestId": "9e00c6f8058f4369818e7ba315c9bdde",
 "requestMappingFromServer": false}
</script>
<script type="text/javascript"
src="http://localhost:56147/e7b85fe070c54198a041d57c363cee40/browserLink"
  async="async"></script>

</body>
</html>

```

Среда Visual Studio добавляет в HTML-разметку, посылаемую браузеру, пару элементов `script`, которые применяются для открытия долговечного HTTP-подключения к серверу приложений, чтобы среда Visual Studio могла обеспечить принудительную перезагрузку страницы браузером. (Если вы не видите элементы `script`, тогда удостоверьтесь в том, что отмечен пункт `Enable Browser Link` (Включить Browser Link) в меню, показанном на рис. 6.18.) В листинге 6.16 приведено изменение, внесенное в представление `Index`, которое проиллюстрирует результат использования средства `Browser Link`.

Рис. 6.18. Применение средства `Browser Link` для перезагрузки браузера

Листинг 6.16. Добавление временной отметки в файле `Index.cshtml`

```

@model IEnumerable<WorkingWithVisualStudio.Models.Product>
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width" />
  <title>Working with Visual Studio</title>
</head>

```

```

<body>
  <h3>Products</h3>
  <p>Request Time: @DateTime.Now.ToString("HH:mm:ss")</p>
  <table>
 <thead>
 <tr><td>Name</td><td>Price</td></tr>
 </thead>
 <tbody>
 @foreach (var p in Model) {
 <tr>
 <td>@p.Name</td>
 <td>@(($"{p.Price:C2}"))</td>
 </tr>
 }
 </tbody>
  </table>
</body>
</html>

```

Сохраните изменение в файле представления и выберите пункт Refresh Linked Browsers (Обновить связанные браузеры) в меню средства Browser Link внутри панели инструментов Visual Studio (см. рис. 6.18). (Если средство Browser Link не работает, попробуйте перезапустить Visual Studio и повторить попытку.)

Код JavaScript, встроенный в отправляемую браузеру HTML-разметку, будет перезагружать страницу, демонстрируя результат добавления, которым является появление простой временной отметки. Каждый раз, когда выбирается пункт меню Refresh Linked Browsers, браузер будет делать новый запрос к серверу. Результатом запроса будет визуализация представления Index и генерирование новой HTML-страницы с обновленной временной отметкой.

На заметку! Элементы script, относящиеся к средству Browser Link, встраиваются только в успешные ответы. Это значит, что если во время компиляции класса, визуализации представления Razor или обработки запроса возникает исключение, то подключение между браузером и Visual Studio утрачивается и вам придется перезагружать страницу, используя сам браузер, пока проблема не будет устранена.

Использование нескольких браузеров

Средство Browser Link может применяться для отображения приложения в нескольких браузерах одновременно, что удобно, когда нужно уладить вопросы несходства реализаций между браузерами (особенно при реализации специальных таблиц стилей CSS) или увидеть, как приложение визуализируется набором настольных и мобильных браузеров.

Чтобы отобрать браузеры, которые будут использоваться, выберите пункт Browse With (Просмотреть с помощью) в меню, связанном с кнопкой IIS Express в панели инструментов Visual Studio (рис. 6.19).

Среда Visual Studio отобразит список известных ей браузеров. На рис. 6.20 показаны браузеры, установленные в моей системе; часть из них установлена вместе с Windows (Internet Explorer и Edge), а часть — лично мною по причине их широкого распространения.

Рис. 6.19. Выбор множества браузеров

Рис. 6.20. Отбор браузеров из списка

Среда Visual Studio ищет общие браузеры во время процесса установки, но с помощью кнопки Add (Добавить) вы можете указывать браузеры, которые не были обнаружены автоматически. Вы можете также настроить инструменты тестирования от независимых поставщиков наподобие Browser Stack, которые запускают браузеры на расположенных в облаке виртуальных машинах, так что вам не придется управлять крупной матрицей операционных систем и браузеров во время тестирования.

На рис. 6.20 выбраны три браузера: Chrome, Internet Explorer и Edge. Щелчок на кнопке Browse (Обзор) приводит к запуску всех трех браузеров и загрузки в них URL примера приложения (рис. 6.21).

Чтобы посмотреть, какими браузерами управляет средство Browser Link, выберите пункт Browser Link Dashboard (Инструментальная панель Browser Link) в меню средства Browser Link; откроется окно Browser Link Dashboard (Инструментальная панель Browser Link), представленное на рис. 6.22. Инструментальная панель показывает URL, отображаемый каждым браузером, и позволяет обновлять каждый браузер по отдельности.

Рис. 6.21. Работа с несколькими браузерами

Рис. 6.22. Okno Browser Link Dashboard

Подготовка файлов JavaScript и CSS для развертывания

При создании клиентской части веб-приложения вы обычно будете создавать ряд специальных файлов JavaScript и CSS, которые дополняют аналогичные файлы в пакетах, установленных инструментом Bower. Такие файлы требуют специальной обработки с целью оптимизации их доставки в производственную среду, чтобы минимизировать количество HTTP-запросов и долю полосы пропускания, необходимую для доставки файлов клиенту. В этом разделе будет описано расширение Visual Studio, которое Microsoft предоставляет для выполнения указанной задачи.

Включение доставки статического содержимого

Инфраструктура ASP.NET Core располагает поддержкой для доставки статических файлов из папки `wwwroot` клиентам, но когда проект создается с применением шаблона `Empty`, упомянутая поддержка по умолчанию отключена. Чтобы включить поддержку статических файлов, в раздел `dependencies` файла `project.json` потребуется добавить новый пакет (листинг 6.17).

Листинг 6.17. Добавление пакета в файле project.json

```
...
"dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.VisualStudio.Web.BrowserLink.Loader": "14.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0"
},
...

```

Пакет Microsoft.AspNetCore.StaticFiles содержит функциональность для обработки статических файлов, которая должна быть включена в классе Startup, как показано в листинге 6.18.

Листинг 6.18. Включение поддержки статических файлов в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
namespace WorkingWithVisualStudio {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseBrowserLink();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Добавление в проект статического содержимого

Чтобы продемонстрировать процесс пакетирования и минификации, понадобится добавить в проект какое-нибудь статическое содержимое и обеспечить возможность его доставки клиенту. Для начала создайте папку wwwroot/css, где будут храниться специальные файлы CSS. Затем добавьте файл по имени first.css, используя шаблон элемента Style Sheet (Таблица стилей), как показано на рис. 6.23.

Рис. 6.23. Создание таблицы стилей CSS

Поместите в файл first.css стили CSS из листинга 6.19.

Листинг 6.19. Содержимое файла first.css из папки wwwroot/css

```

h3 {
 font-size: 18 pt;
 font-family: sans-serif;
}

table, td {
 border: 2px solid black;
 border-collapse: collapse;
 padding: 5px;
 font-family: sans-serif;
}

```

Повторите процесс для создания в папке wwwroot/css еще одной таблицы стилей по имени second.css с содержимым, приведенным в листинге 6.20.

Листинг 6.20. Содержимое файла second.css из папки wwwroot/css

```

p {
 font-family: sans-serif;
 font-size: 10 pt;
 color: darkgreen;
 background-color: antiquewhite;
 border: 1px solid black;
 padding: 2px;
}

```

Специальные файлы JavaScript хранятся в папке wwwroot/js. Создайте эту папку и с применением шаблона элемента JavaScript File (Файл JavaScript) добавьте в нее файл third.js (рис. 6.24).

Рис. 6.24. Создание файла JavaScript

Поместите в новый файл простой код JavaScript, представленный в листинге 6.21.

Листинг 6.21. Содержимое файла third.js из папки wwwroot/js

```
document.addEventListener("DOMContentLoaded", function () {
 var element = document.createElement("p");
 element.textContent = "This is the element from the third.js file";
 document.querySelector("body").appendChild(element);
});
```

Нам необходим еще один файл JavaScript. Создайте в папке wwwroot/js файл по имени fourth.js с содержимым, показанным в листинге 6.22.

Листинг 6.22. Содержимое файла fourth.js из папки wwwroot/js

```
document.addEventListener("DOMContentLoaded", function () {
 var element = document.createElement("p");
 element.textContent = "This is the element from the fourth.js file";
 document.querySelector("body").appendChild(element);
});
```

Обновление представления

Последний подготовительный шаг связан с обновлением представления Index.cshtml для использования новых таблиц стилей CSS и файлов JavaScript (листинг 6.23).

Листинг 6.23. Добавление элементов script и link в файле Index.cshtml

```
@model IEnumerable<WorkingWithVisualStudio.Models.Product>
@{ Layout = null; }
```

```

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Working with Visual Studio</title>
 <link rel="stylesheet" href="css/first.css" />
 <link rel="stylesheet" href="css/second.css" />
 <script src="js/third.js"></script>
 <script src="js/fourth.js"></script>
</head>
<body>
 <h3>Products</h3>
 <p>Request Time: @DateTime.Now.ToString("HH:mm:ss")</p>
 <table>
 <thead>
 <tr><td>Name</td><td>Price</td></tr>
 </thead>
 <tbody>
 @foreach (var p in Model) {
 <tr>
 <td>@p.Name</td>
 <td>@(p.Price:C2)"</td>
 </tr>
 }
 </tbody>
 </table>
</body>
</html>

```

Запустив пример приложения, вы увидите содержимое, приведенное на рис. 6.25. Существующее содержимое было стилизовано посредством таблиц стилей CSS, а код JavaScript добавил новое содержимое.

Рис. 6.25. Выполнение примера приложения

Пакетирование и минификация в приложениях MVC

В данный момент есть четыре статических файла, и браузер должен делать четыре запроса, чтобы получить эти статические файлы. При доставке клиенту каждый такой файл отнимает больше полосы пропускания, чем должен, поскольку содержит пробельные символы и имена переменных, которые являются содержательными для разработчика, но не имеют никакого значения для браузера.

Объединение файлов одного и того же типа называется пакетированием. Уменьшение размеров файлов называется минификацией. Обе задачи выполняются в приложениях ASP.NET Core MVC с помощью расширения Bundler & Minifier (Упаковщик и минификатор) для Visual Studio.

Установка расширения Visual Studio

Первый шаг заключается в установке расширения. Выберите пункт меню Tools⇒Extensions and Updates (Сервис⇒Расширения и обновления) и щелкните на категории Online (Онлайновые), чтобы отобразить галерею доступных расширений Visual Studio. В поле поиска справа вверху введите строку Bundler & Minifier (рис. 6.26). Найдите расширение Bundler & Minifier и щелкните на кнопке Download (Загрузить), чтобы добавить его в Visual Studio. Завершите процесс установки и перезапустите Visual Studio.

Рис. 6.26. Поиск расширения Visual Studio

Пакетирование и минификация файлов

После установки расширения и перезапуска Visual Studio вы можете выбирать множество файлов одного типа, пакетировать их вместе и минифицировать их содержимое. В качестве примера выберите файлы `first.css` и `second.css` в окне Solution Explorer, щелкните на них правой кнопкой мыши и выберите в контекстном меню пункт Bundler & Minifier⇒Bundle and Minify Files (Упаковщик и минификатор⇒Пакетировать и минифицировать файлы), как показано на рис. 6.27.

Рис. 6.27. Пакетирование и минификация файлов CSS

Сохраните выходной файл как bundle.css и расширение обработает файлы CSS. В окне Solution Explorer отобразится новый элемент bundle.css, который можно раскрыть и увидеть минифицированный файл по имени bundle.min.css. Открыв минифицированный файл, вы заметите, что содержимое обоих отдельных файлов CSS было объединено, а все пробельные символы удалены. Работать с этим файлом напрямую вы вряд ли захотите, однако он меньше по размеру и требует только одного HTTP-подключения для доставки стилей CSS клиенту.

Повторите процесс с файлами third.js и fourth.js, чтобы создать новые файлы bundle.js и bundle.min.js в папке wwwroot/js.

Внимание! Удостоверьтесь, что выбираете файлы в порядке, в котором они загружаются браузером, для того чтобы предохранить порядок следования стилей или операторов кода в выходном файле. Таким образом, например, выбирайте файл third.js перед файлом fourth.js, чтобы обеспечить выполнение кода в правильном порядке.

В листинге 6.24 показано представление Index.cshtml, в котором элементы link для отдельных файлов заменены одним таким элементом, запрашивающим пакетированные и минифицированные файлы.

Листинг 6.24. Применение пакетированных и минифицированных файлов в файле Index.cshtml

```
@model IEnumerable<WorkingWithVisualStudio.Models.Product>
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Working with Visual Studio</title>
 <link rel="stylesheet" href="css/bundle.min.css" />
 <script src="js/bundle.min.js"></script>
</head>
<body>
 <h3>Products</h3>
 <p>Request Time: @DateTime.Now.ToString("HH:mm:ss")</p>
```

```

<table>
  <thead>
 <tr><td>Name</td><td>Price</td></tr>
  </thead>
  <tbody>
 @foreach (var p in Model) {
 <tr>
 <td>@p.Name</td>
 <td>@(($"{p.Price:C2}"))</td>
 </tr>
 }
  </tbody>
</table>
</body>
</html>

```

После запуска приложения вы не заметите никаких визуальных отличий, но оно использует пакетированные и минифицированные файлы, предоставляемые браузеру все стили и код, которые были определены в отдельных файлах.

По мере выполнения операций пакетирования и минификации расширение ведет учет обработанных файлов в файле по имени `bundleconfig.json`, находящемся в корневой папке проекта. Вот конфигурация, которая была генерирована для файлов в примере приложения:

```

[{
  {
 "outputFileName": "wwwroot/css/bundle.css",
 "inputFiles": [
 "wwwroot/css/first.css",
 "wwwroot/css/second.css"
 ]
  },
  {
 "outputFileName": "wwwroot/js/bundle.js",
 "inputFiles": [
 "wwwroot/js/third.js",
 "wwwroot/js/fourth.js"
 ]
  }
]

```

Расширение автоматически отслеживает входные файлы на предмет изменений и заново генерирует выходные файлы, когда происходят изменения, гарантируя отражение в пакетированных и минифицированных файлах результатов любого редактирования. Для демонстрации в листинге 6.25 приведено изменение, внесенное в файл `third.js`.

Листинг 6.25. Внесение изменения в файл `third.js`

```

document.addEventListener("DOMContentLoaded", function () {
  var element = document.createElement("p");
  element.textContent =
 "This is the element from the (modified) third.js file";
  document.querySelector("body").appendChild(element);
});

```

После того как файл сохранен, расширение заново сгенерирует файл `bundle.min.js`. Перезагрузив страницу в браузере, вы увидите изменение (рис. 6.28).

Рис. 6.28. Обнаружение изменений в пакетированных и минифицированных файлах

Резюме

В этой главе была рассмотрена структура проектов MVC, описаны две доступные исполняющие среды .NET и обсуждены средства, которые Visual Studio предлагает для разработки веб-приложений, включая автоматическую компиляцию классов, средство Browser Link, а также пакетирование и минификацию. В следующей главе объясняется, как проекты ASP.NET Core MVC подвергаются модульному тестированию.

ГЛАВА 7

Модульное тестирование приложений MVC

В настоящей главе будет показано, как проводить модульное тестирование приложений MVC. Модульное тестирование — это вид тестирования, при котором индивидуальные компоненты изолируются от остальной части приложения, позволяя тщательно проверить их поведение. Инфраструктура ASP.NET Core MVC была спроектирована так, чтобы сделать легкой задачу создания модульных тестов, и среда Visual Studio предлагает поддержку для широкого диапазона инфраструктур модульного тестирования. В главе объясняется, как настроить проект модульного тестирования, каким образом установить одну из самых популярных инфраструктур тестирования и что собой представляет процесс написания и прогона тестов. В табл. 7.1 приведена сводка по главе.

Таблица 7.1. Сводка по главе

Задача	Решение	Листинг
Создание модульного теста	Создайте проект модульного тестирования, установите тестовый пакет и добавьте классы, которые содержат тесты	7.1–7.8
Изоляция компонентов для модульного тестирования	Используйте интерфейсы для разделения компонентов приложения и применяйте фиктивные реализации с ограниченными тестовыми данными в модульных тестах	7.9–7.16
Прогон тех же самых тестов xUnit.net с разными значениями данных	Используйте параметризованный модульный тест либо получайте тестовые данные из метода или свойства	7.17–7.19
Упрощение процесса создания фиктивных тестовых объектов	Используйте инфраструктуру имитации	7.20–7.22

Проводить ли модульное тестирование?

Наличие возможности легко выполнять модульное тестирование является одним из преимуществ использования инфраструктуры ASP.NET Core MVC, но эта процедура не для всех, и я не намерен притворяться, что дело обстоит иначе.

Мне нравится модульное тестирование, и я применяю его в своих проектах, но далеко не во всех и не настолько согласованно, как вы могли ожидать. Я предпочитаю концентрироваться на написании модульных тестов для средств и функций, о которых знаю, что они будут трудны в реализации и, скорее всего, станут источником ошибок после развертывания. В таких ситуациях модульное тестирование помогает структурировать мои мысли о том, как лучше всего реализовать то, что необходимо. Я считаю, что одно лишь размышление о том, что нужно тестировать, способствует появлению идей относительно потенциальных проблем, причем до того, как придется иметь дело с действительными ошибками и дефектами.

Тем не менее, модульное тестирование — это инструмент, а не догма, и только лично вы знаете, в каком объеме должно проводиться тестирование. Если вы не находите модульное тестирование полезным или располагаете другой методологией, которая вам больше подходит, то не должны думать, что вы обязаны использовать модульное тестирование просто потому, что это модно. (Однако если вы не располагаете более эффективной методологией и вообще не выполняете тестирование, то вероятно даете возможность пользователям обнаруживать имеющиеся ошибки, что редко оказывается идеальным решением. Вы *не обязаны* применять модульное тестирование, но действительно должны проводить тестирование *какого-то* вида.)

Если вы не сталкивались с модульным тестированием ранее, я предлагаю опробовать его и посмотреть, как оно работает. Если вы не являетесь поклонником модульного тестирования, то можете пропустить данную главу и перейти к чтению главы 8, где будет начато построение более реалистичного приложения MVC.

Подготовка проекта для примера

В этой главе мы продолжим пользоваться проектом *WorkingWithVisualStudio*, который был создан в главе 6. Здесь мы добавим в него поддержку для создания новых объектов *Product* в хранилище.

Включение встроенных дескрипторных вспомогательных классов

В данной главе применяется один из встроенных дескрипторных вспомогательных классов для установки атрибута *href* элемента *a*. Работа дескрипторных вспомогательных классов подробно объясняется в главах 23–25, а здесь мы просто должны включить их. Создайте файл импортирования представлений, щелкнув правой кнопкой мыши на папке *Views*, выбрав в контекстном меню пункт *Add*→*New Item* (Добавить→Новый элемент) и указав шаблон элемента *MVC View Imports Page* (Страница импортирования представлений MVC) из категории *ASP.NET*. Среда Visual Studio автоматически назначит файлу имя *_ViewImports.cshtml*, а щелчок на кнопке *Add* (Добавить) приведет к его созданию. Поместите в файл содержимое, показанное в листинге 7.1.

Листинг 7.1. Содержимое файла *_ViewImports.cshtml* из папки *Views*

```
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Этот оператор включает встроенные дескрипторные вспомогательные классы, в том числе тот, который вскоре будет использоваться в представлении Index. Можно было бы добавить операторы `using` для импортирования пространств имен из проектов, но представления не являются важной частью рассматриваемого в данной главе примера приложения, так что ссылка на типы моделей с их пространствами имен не вызовет проблем.

Добавление действий к контроллеру

Первый шаг связан с добавлением действий к контроллеру Home, который будет визуализировать представление для ввода данных и для получения этих данных от браузера (листинг 7.2). Действия следуют тому же шаблону, который применялся в главе 2 и подробно обсуждается в главе 17.

Листинг 7.2. Добавление методов действий в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using WorkingWithVisualStudio.Models;
using System.Linq;

namespace WorkingWithVisualStudio.Controllers {
 public class HomeController : Controller {
 SimpleRepository Repository = SimpleRepository.SharedRepository;
 public IActionResult Index() => View(Repository.Products
 .Where(p => p?.Price < 50));
 [HttpGet]
 public IActionResult AddProduct() => View(new Product());
 [HttpPost]
 public IActionResult AddProduct(Product p) {
 Repository.AddProduct(p);
 return RedirectToAction("Index");
 }
 }
}
```

Создание формы для ввода данных

Чтобы снабдить пользователя возможностью создания нового товара, мы создадим представление Razor по имени `AddProduct.cshtml` в папке `Views/Home`. Соглашения относительно имени файла и его местоположения соответствуют стандартному представлению, которое визуализирует метод `AddProduct()` контроллера `Home`. В листинге 7.3 приведено содержимое нового представления, которое полагается на пакет `Bootstrap`, добавленный к проекту с использованием `Bower` в главе 6.

Листинг 7.3. Содержимое файла AddProduct.cshtml из папки Views/Home

```
@model WorkingWithVisualStudio.Models.Product
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
```

```

<meta name="viewport" content="width=device-width" />
<title>Working with Visual Studio</title>
<link rel="stylesheet" href="/lib/bootstrap/dist/css/bootstrap.min.css" />
</head>
<body class="panel-body">
<h3>Create Product</h3>
<form asp-action="AddProduct" method="post">
<div class="form-group">
<label asp-for="Name">Name:</label>
<input asp-for="Name" class="form-control" />
</div>
<div class="form-group">
<label asp-for="Price">Price:</label>
<input asp-for="Price" class="form-control" />
</div>
<button type="submit" class="btn btn-primary">Add</button>
<a asp-action="Index" class="btn btn-default">Cancel</a>
</form>
</body>
</html>

```

Представление содержит HTML-форму, которая применяет HTTP-запрос POST для отправки значений Name и Price действию AddProduct контроллера Home. Содержимое стилизовано с использованием пакета CSS из Bootstrap.

Обновление представления Index

Последний подготовительный шаг предусматривает обновление представления Index, чтобы включить в него ссылку на новую форму (листинг 7.4). Кроме того, появилась возможность удалить файлы JavaScript, используемые в предыдущей главе, и заменить специальные таблицы стилей CSS стилями Bootstrap, которые применяются к элементам HTML в представлении.

Листинг 7.4. Обновление содержимого в файле Index.cshtml

```

@model IEnumerable<WorkingWithVisualStudio.Models.Product>
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
<meta name="viewport" content="width=device-width" />
<title>Working with Visual Studio</title>
<link rel="stylesheet" href="/lib/bootstrap/dist/css/bootstrap.min.css" />
</head>
<body class="panel-body">
<h3 class="text-center">Products</h3>
<table class="table-bordered table-striped">
<thead>
<tr><td>Name</td><td>Price</td></tr>
</thead>
<tbody>
@foreach (var p in Model) {

```

```

<tr>
 <td>@p.Name</td>
 <td>@($"{{p.Price:C2}}")</td>
</tr>
}
</tbody>
</table>
<div class="text-center">
 <a class="btn btn-primary" asp-action="AddProduct">
 Add New Product
 </a>
</div>
</body>
</html>

```

Запустив пример приложения, вы увидите по-новому стилизованное содержимое и кнопку Add New Product (Добавить новый товар), щелчок на которой приводит к открытию формы для ввода данных. Отправка формы добавит в хранилище новый объект Product и перенаправит браузер для отображения первоначального представления приложения (рис. 7.1).

Рис. 7.1. Выполнение примера приложения.

Совет. Не забывайте, что в этом примере объекты хранятся только в памяти, т.е. любые создаваемые товары при перезапуске приложения будут утеряны.

Модульное тестирование приложений MVC

Модульные тесты используются для проверки поведения отдельных компонентов и функциональных средств в приложении, а инфраструктуры ASP.NET Core и ASP.NET Core MVC спроектированы так, чтобы максимально облегчить настройку и запуск модульных тестов для веб-приложений. В последующих разделах объясняется, как настроить модульное тестирование в Visual Studio, и демонстрируется написание модульных тестов для приложений MVC. Кроме того, будут представлены полезные инструменты, которые делают модульное тестирование проще и надежнее.

Доступен целый ряд разных пакетов для модульного тестирования. В книге применяется один из них, который называется xUnit.net; он выбран из-за его хорошей интеграции с Visual Studio, к тому же этот пакет использовался командой разработчиков Microsoft при написании модульных тестов для ASP.NET. В табл. 7.2 приведена сводка, позволяющая поместить xUnit.net в контекст.

Таблица 7.2. Помещение xUnit.net в контекст

Вопрос	Ответ
Что это такое?	xUnit.net — это инфраструктура модульного тестирования, которая может применяться для тестирования приложений ASP.NET Core MVC
Чем она полезна?	xUnit.net является хорошо написанной инфраструктурой модульного тестирования, которая легко интегрируется со средой Visual Studio
Как она используется?	Тесты определяются как методы, аннотированные с помощью атрибута <code>Fact</code> или <code>Theory</code> . Внутри тела метода используются методы класса <code>Assert</code> для сравнения ожидаемого результата теста с тем, что получилось в действительности
Существуют ли какие-то скрытые ловушки или ограничения?	Главный просчет при модульном тестировании связан с недостаточной изоляцией тестируемого компонента. За дополнительными сведениями обращайтесь в раздел “Изолирование компонентов для модульного тестирования” далее в главе. Самой крупной проблемой, специфичной для xUnit.net, является нехватка документации. Кое-какая базовая информация доступна на веб-сайте http://xunit.github.io , но расширенное применение требует метода проб и ошибок
Существуют ли альтернативы?	Доступно множество инфраструктур модульного тестирования. Двумя популярными альтернативами являются MSTest (производства Microsoft) и NUnit
Изменилась ли она по сравнению с версией MVC 5?	Инфраструктура ASP.NET Core MVC делает легким проведение модульного тестирования, но вовсе не требует и не навязывает его использование, а также не регламентирует применение конкретных инструментов тестирования. Вы вольны использовать любые инструменты или не выполнять тестирование вообще

На заметку! В области модульного тестирования практически все является предметом персональных предпочтений и вопросом шумных разногласий. Некоторым разработчикам не нравится отделять модульные тесты от кода приложения, и они предпочитают определять тесты в том же самом проекте или даже в том же самом файле класса. Я описываю здесь распространенный подход, которому следую сам, но если он не кажется вам правильным, то вы должны поэкспериментировать с различными стилями тестирования, пока не подберете для себя подходящий.

Создание проекта модульного тестирования

Для приложения ASP.NET Core обычно создается отдельный проект Visual Studio, содержащий модульные тесты, каждый из которых определяется как метод в классе C#. Применение отдельного проекта означает, что приложение можно развернуть, не развертывая одновременно тесты.

Соглашение предусматривает назначение проекту модульного тестирования имени <ИмяПриложения>.Tests и создание его в папке под названием test, находящейся на том же уровне, что и папка src. Для приложения WorkingWithVisualStudio именем проекта модульного тестирования будет WorkingWithVisualStudio.Tests. На рис. 7.2 показана обычная структура проектов ASP.NET Core в Visual Studio, который содержит модульные тесты.

Рис. 7.2. Обычная структура проектов при модульном тестировании

Создание такой структуры требует небольшой работы из-за особенностей распределения средой Visual Studio содержимого решения по файлам на диске.

Первый шаг заключается в использовании проводника файлов или окна командной строки для создания папки test внутри папки решения WorkingWithVisualStudio, чтобы она оказалась на одном уровне с существующей папкой src.

Совет. В Visual Studio имеется шаблон проекта Unit Test (Модульный тест), однако он не настроен для применения с .NET Core и не поддерживает средства, подобные файлу project.json.

Щелкните правой кнопкой мыши на элементе решения WorkingWithVisualStudio в окне Solution Explorer среды Visual Studio (элемент верхнего уровня, охватывающий все остальное), выберите в контекстном меню пункт Add⇒New Solution Folder (Добавить⇒Новая папка решения) и установите имя новой папки в test. (Вы не сможете добавить папку решения при выполняющемся отладчике; выберите пункт Stop Debugging (Остановить отладку) в меню Debug (Отладка) и попробуйте заново.)

Щелкните правой кнопкой мыши на элементе папки test в окне Solution Explorer и выберите в контекстном меню пункт Add⇒New Project (Добавить⇒Новый проект). Выберите шаблон Class Library (.NET Core) (Библиотека классов (.NET Core)) из категории Installed⇒Visual C#⇒.NET Core (Установленные⇒Visual C#⇒.NET Core), установите имя проекта в WorkingWithVisualStudio.Tests, а в поле Location (Местоположение) введите путь к папке test (рис. 7.3).

Щелкните на кнопке OK, чтобы создать проект. В результате структура проектов, отображаемая в окне Solution Explorer, будет соответствовать структуре папок проектов в файловой системе.

Конфигурирование проекта модульного тестирования

Чтобы подготовить проект модульного тестирования, откройте файл project.json из проекта WorkingWithVisualStudio.Tests и измените его содержимое так, как показано в листинге 7.5.

Рис. 7.3. Создание проекта для тестов

Внимание! Будьте внимательны, чтобы внести изменения в файл `project.json` внутри проекта модульного тестирования, а не проекта главного приложения.

Листинг 7.5. Содержимое файла `project.json` из проекта `WorkingWithVisualStudio.Tests`

```
{
  "version": "1.0.0-*",
  "testRunner": "xunit",
  "dependencies": {
 "Microsoft.NETCore.App": {
 "type": "platform",
 "version": "1.0.0"
 },
 "xunit": "2.1.0",
 "dotnet-test-xunit": "2.2.0-preview2-build1029"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
  }
}
```

Эта конфигурация сообщает Visual Studio о том, что требуются три пакета. Пакет `Microsoft.NETCore.App` предоставляет API-интерфейс .NET Core. Пакет `xunit` содержит инфраструктуру тестирования, а пакет `dotnettest-xunit` обеспечивает

ет интеграцию между xUnit.net и Visual Studio. На момент написания книги пакет `dotnet-test-xunit`, поддерживаемый для приложений .NET Core, был доступен в виде предварительной версии, и при чтении этой главы вы можете обнаружить более позднюю версию.

Когда вы сохраните изменения, внесенные в файл `project.json`, среда Visual Studio загрузит и установит NuGet-пакеты xUnit.net вместе с их зависимостями. Все это может потребовать определенного времени, поскольку зависимостей очень много. Процесс создания проектов модульного тестирования для приложений ASP.NET Core MVC в будущих выпусках Visual Studio, скорее всего, будет упрощен, поэтому описанные здесь дополнительные шаги больше не понадобятся.

Добавление ссылки на проект приложения

Для того чтобы появилась возможность тестирования классов в приложении, необходимо добавить ссылку на проект приложения в файл `project.json` проекта модульного тестирования (листинг 7.6).

Листинг 7.6. Добавление ссылки на проект приложения в файле `project.json` проекта модульного тестирования

```
{
  "version": "1.0.0-*",
  "testRunner": "xunit",
  "dependencies": {
 "Microsoft.NETCore.App": {
 "type": "platform",
 "version": "1.0.0"
 },
 "xunit": "2.1.0",
 "dotnet-test-xunit": "2.2.0-preview2-build1029",
 "WorkingWithVisualStudio": "1.0.0"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
  }
}
```

Написание и выполнение модульных тестов

Теперь, когда все подготовительные шаги завершены, можно приступать к написанию ряда тестов. Первым делом добавьте в проект `WorkingWithVisualStudio.Tests` файл класса по имени `ProductTests.cs` с определением, представленным в листинге 7.7. Это простой класс, но он содержит все, что требуется для начала модульного тестирования.

На заметку! В методе `CanChangeProductPrice()` умышленно допущена ошибка, которая будет устранена позже в данном разделе.

Листинг 7.7. Содержимое файла ProductTests.cs

```
using WorkingWithVisualStudio.Models;
using Xunit;

namespace WorkingWithVisualStudio.Tests {
 public class ProductTests {
 [Fact]
 public void CanChangeProductName() {
 // Организация
 var p = new Product { Name = "Test", Price = 100M };
 // Действие
 p.Name = "New Name";
 // Утверждение
 Assert.Equal("New Name", p.Name);
 }
 [Fact]
 public void CanChangeProductPrice() {
 // Организация
 var p = new Product { Name = "Test", Price = 100M };
 // Действие
 p.Price = 200M;
 // Утверждение
 Assert.Equal(100M, p.Price);
 }
 }
}
```

В классе `ProductTests` присутствуют два модульных теста, каждый из которых проверяет определенное поведение класса модели `Product` из проекта `WorkingWithVisualStudio`. Проект тестирования может содержать много классов, которые способны включать много модульных тестов.

По соглашению имя тестового метода описывает то, что делает тест, а имя класса — то, что подвергается тестированию. Это облегчает структурирование тестов в проекте и упрощает понимание того, какими будут результаты всех тестов, когда они выполняются средой Visual Studio. Имя `ProductTests` указывает, что класс содержит тесты для класса `Product`, а имена методов говорят о том, что они проверяют возможность изменения названия и цены объекта `Product`.

Атрибут `Fact` применяется к каждому методу, указывая на то, что метод является тестом. Внутри тела метода модульный тест следует шаблону, который называется *организация/действие/утверждение* (`arrange/act/assert` — А/А/А). *Организация* относится к настройке условий для теста, *действие* — к выполнению теста, а *утверждение* — к проверке того, что результат оказался тем, который ожидался.

Разделы организации и действия этих тестов представляют собой обычный код C#, но раздел утверждения обрабатывается инфраструктурой `xUnit.net`, которая предоставляет класс по имени `Assert`, чьи методы используются для проверки, является ли результат действия тем, что ожидался.

Совет. Атрибут `Fact` и класс `Asset` определены в пространстве имен `Xunit`, для которого должен быть предусмотрен оператор `using` в каждом тестовом классе.

Методы класса `Assert` определены как статические и применяются для выполнения разных видов сравнений между ожидаемыми и действительными результатами. В табл. 7.3 описаны распространенные методы класса `Assert`.

Таблица 7.3. Часто используемые методы класса `Assert` из инфраструктуры xUnit.net

Имя	Описание
<code>Equal(expected, result)</code>	Этот метод добавляет утверждение о том, что результат равен ожидаемому исходу. Существуют перегруженные версии данного метода для сравнения различных типов и для сравнения коллекций. Имеется также версия, которая принимает дополнительный аргумент в форме объекта, который реализует интерфейс <code>IEqualityComparer<T></code> для сравнения объектов
<code>NotEqual(expected, result)</code>	Этот метод добавляет утверждение о том, что результат не равен ожидаемому исходу
<code>True(result)</code>	Этот метод добавляет утверждение о том, что результат равен <code>true</code>
<code>False(result)</code>	Этот метод добавляет утверждение о том, что результат равен <code>false</code>
<code>IsType(expected, result)</code>	Этот метод добавляет утверждение о том, что результат принадлежит указанному типу
<code> IsNotType(expected, result)</code>	Этот метод добавляет утверждение о том, что результат не принадлежит указанному типу
<code>IsNull(result)</code>	Этот метод добавляет утверждение о том, что результат равен <code>null</code>
<code>IsNotNull(result)</code>	Этот метод добавляет утверждение о том, что результат не равен <code>null</code>
<code>InRange(result, low, high)</code>	Этот метод добавляет утверждение о том, что результат находится между <code>low</code> и <code>high</code>
<code>NotInRange(result, low, high)</code>	Этот метод добавляет утверждение о том, что результат не находится между <code>low</code> и <code>high</code>
<code>Throws(exception, expression)</code>	Этот метод добавляет утверждение о том, что указанное выражение генерирует исключение заданного типа

Каждый метод класса `Assert` позволяет выполнять разные типы сравнения и генерирует исключение, если результат оказывается не тем, который ожидался. Исключение применяется для указания на то, что тест не прошел. В тестах из листинга 7.7 метод `Equal()` используется для определения, корректно ли изменилось значение свойства:

```
 Assert.Equal("New Name", p.Name);
 ...
```

Прогон тестов с помощью окна Test Explorer

Среда Visual Studio предлагает поддержку для поиска и прогона модульных тестов посредством окна `Test Explorer` (Проводник тестов), которое доступно через пункт меню `Test`⇒`Windows`⇒`Test Explorer` (`Тест`⇒`Окна`⇒`Проводник тестов`) и показано на рис. 7.4.

Рис. 7.4. Окно Test Explorer в Visual Studio

Совет. Если вы не видите модульные тесты в окне Test Explorer, тогда постройте решение. Компиляция запускает процесс, с помощью которого обнаруживаются модульные тесты.

Выполните тесты, щелкнув на пункте Run All (Выполнить все) в окне Test Explorer. Среда Visual Studio применит xUnit.net для прогона тестов в проекте и отобразит результаты. Как отмечалось, тест CanChangeProductName() содержит ошибку, которая приводит к тому, что тест не проходит. Проблема связана с аргументом метода Assert.Equal(), из-за чего происходит сравнение с исходным значением свойства Price, а не со значением, на которое оно изменилось. В листинге 7.8 проблема устранена.

Совет. Когда тест не проходит, всегда полезно проверить правильность самого теста, прежде чем просматривать компонент, на который он нацелен, особенно если тест только что написан или недавно модифицировался.

Листинг 7.8. Исправление теста в файле ProductTests.cs

```
using WorkingWithVisualStudio.Models;
using Xunit;

namespace WorkingWithVisualStudio.Tests {
 public class ProductTests {
 [Fact]
 public void CanChangeProductName() {
 // Организация
 var p = new Product { Name = "Test", Price = 100M };
 // Действие
 p.Name = "New Name";
 // Утверждение
 Assert.Equal("New Name", p.Name);
 }
 }
}
```

```
[Fact]
public void CanChangeProductPrice() {
 // Организация
 var p = new Product { Name = "Test", Price = 100M };
 // Действие
 p.Price = 200M;
 // Утверждение
 Assert.Equal(200M, p.Price);
}
```

При наличии большого количества тестов выполнение их всех может занять некоторое время. Таким образом, чтобы можно было работать быстро и итеративно, в окне Test Explorer предлагаются различные варианты для выбора подмножества тестов, подлежащих прогону. Самым полезным подмножеством является набор тестов, которые не прошли (рис. 7.5). Запустите исправленный тест снова, и в окне Test Explorer будет показано, что не прошедшие тесты отсутствуют.

Рис. 7.5. Избирательный прогон тестов

Изолирование компонентов для модульного тестирования

Написание модульных тестов для классов моделей вроде `Product` особой сложностью не отличается. Класс `Product` не только прост, он также самодостаточен, т.е. при выполнении какого-то действия над объектом `Product` можно иметь уверенность в том, что тестируется функциональность, предоставляемая классом `Product`.

С другими компонентами в приложении MVC ситуация сложнее, потому что между ними есть зависимости. Следующий набор определяемых тестов будет оперировать на контроллере, исследуя последовательность объектов `Product`, которая передается между контроллером и представлением.

При сравнении объектов, являющихся экземплярами специальных классов, понадобится использовать метод `Assert.Equal()` из `xUnit.net`, который принимает аргумент, реализующий интерфейс `IEqualityComparer<T>`, так что объекты можно сравнивать. Сначала необходимо добавить в проект модульного тестирования файл класса по имени `Comparer.cs` и поместить в него определения вспомогательных классов, приведенные в листинге 7.9.

Листинг 7.9. Содержимое файла `Comparer.cs` из проекта `WorkingWithVisualStudio.Tests`

```
using System;
using System.Collections.Generic;
namespace WorkingWithVisualStudio.Tests {
 public class Comparer {
 public static Comparer<U> Get<U>(Func<U, U, bool> func) {
 return new Comparer<U>(func);
 }
 }

 public class Comparer<T> : Comparer, IEqualityComparer<T> {
 private Func<T, T, bool> comparisonFunction;
 public Comparer(Func<T, T, bool> func) {
 comparisonFunction = func;
 }
 public bool Equals(T x, T y) {
 return comparisonFunction(x, y);
 }
 public int GetHashCode(T obj) {
 return obj.GetHashCode();
 }
 }
}
```

Показанные классы позволяют создавать объекты `IEqualityComparer<T>` с применением лямбда-выражений вместо определения нового класса для каждого типа сравнения, которое нужно предпринимать. Это не является жизненно необходимым, но упростит код в классах модульных тестов и сделает его легче для понимания и сопровождения.

Теперь, когда можно легко делать сравнения, давайте рассмотрим проблему зависимостей между компонентами в приложении.

Добавим в проект `WorkingWithVisualStudio.Tests` новый файл класса по имени `HomeControllerTests.cs` и поместим в него определение модульного теста, представленное в листинге 7.10.

Листинг 7.10. Содержимое файла `HomeControllerTests.cs` из проекта `WorkingWithVisualStudio.Tests`

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using WorkingWithVisualStudio.Controllers;
using WorkingWithVisualStudio.Models;
using Xunit;
```

```

namespace WorkingWithVisualStudio.Tests {
 public class HomeControllerTests {
 [Fact]
 public void IndexActionModelIsComplete() {
 // Организация
 var controller = new HomeController();
 // Действие
 var model = (controller.Index() as ViewResult)?. ViewData.Model
 as IEnumerable<Product>;
 // Утверждение
 Assert.Equal(SimpleRepository.SharedRepository.Products, model,
 Comparer.Get<Product>((p1, p2) => p1.Name == p2.Name
 && p1.Price == p2.Price));
 }
 }
}

```

Модульный тест в листинге 7.10 проверяет, что метод действия `Index()` передает представлению все объекты в хранилище. (Пока что не обращайте внимания на раздел действия; класс `ViewResult` и роль, которую он играет в приложениях MVC, будут объясняться в главе 17. В настоящий момент достаточно знать, что здесь получаются данные модели, возвращаемые методом действия `Index()`.)

Запустив тест, вы увидите, что он не проходит, указывая на отличие между набором объектов в хранилище и набором объектов, которые возвратил метод `Index()`. Но когда дело доходит до выявления причины, из-за чего тест не прошел, возникает проблема: предполагается, что тест действует на контроллере `Home`, однако класс контроллера зависит от класса `SimpleRepository`. Это затрудняет выяснение, отразил ли тест проблему с классом, на который он нацелен, или же проблему в другой части приложения.

Пример приложения достаточно прост, чтобы можно было легко выявить проблему, всего лишь взглянув на код классов `HomeController` и `SimpleRepository`. В реальном приложении визуальный осмотр не настолько прост, т.к. цепочка зависимостей способна затруднить понимание того, что привело к отказу в прохождении теста. Обычно хранилище будет полагаться на какую-то разновидность системы постоянного хранения, подобную базе данных, а также библиотеку, которая предоставляет к ней доступ. Модульный тест может взаимодействовать со всей цепочкой сложных компонентов, любой из которых может вызвать проблему.

Модульные тесты эффективны, когда они нацелены на небольшие части приложения, такие как отдельный метод или класс. Нам необходима возможность изоляции контроллера `Home` от остальной части приложения, чтобы можно было ограничить область действия теста и исключить влияние со стороны хранилища.

Изолирование компонента

Ключом к изолированию компонентов является использование интерфейсов C#. Чтобы отделить контроллер от хранилища, добавьте в папку `Models` новый файл класса по имени `IRepository.cs` с определением интерфейса, показанным в листинге 7.11.

Листинг 7.11. Содержимое файла IRepository.cs из папки Models

```
using System.Collections.Generic;
namespace WorkingWithVisualStudio.Models {
 public interface IRepository {
 IEnumerable<Product> Products { get; }
 void AddProduct(Product p);
 }
}
```

С этим интерфейсом не связано ничего примечательного (за исключением того, что в нем не определен полный набор операций, который обычно будет нужен в веб-приложении; более реалистичный и завершенный пример можно найти в главе 8). Тем не менее, добавление интерфейса вроде IRepository позволяет легко изолировать компонент для тестирования. Первым делом нужно обновить класс SimpleRepository, чтобы он реализовывал новый интерфейс (листинг 7.12).

Листинг 7.12. Реализация интерфейса в файле SimpleRepository.cs

```
using System.Collections.Generic;
namespace WorkingWithVisualStudio.Models {
 public class SimpleRepository : IRepository {
 private static SimpleRepository sharedRepository = new
SimpleRepository();
 private Dictionary<string, Product> products
 = new Dictionary<string, Product>();
 public static SimpleRepository SharedRepository => sharedRepository;
 public SimpleRepository() {
 var initialItems = new[] {
 new Product { Name = "Kayak", Price = 275M },
 new Product { Name = "Lifejacket", Price = 48.95M },
 new Product { Name = "Soccer ball", Price = 19.50M },
 new Product { Name = "Corner flag", Price = 34.95M }
 };
 foreach (var p in initialItems) {
 AddProduct(p);
 }
 products.Add("Error", null);
 }
 public IEnumerable<Product> Products => products.Values;
 public void AddProduct(Product p) => products.Add(p.Name, p);
 }
}
```

Следующий шаг предусматривает модификацию контроллера, чтобы свойство, применяемое для ссылки на хранилище, использовало интерфейс, а не класс (листинг 7.13).

Совет. Инфраструктура ASP.NET Core MVC поддерживает более элегантный подход к решению этой проблемы, который называется *внедрением зависимостей* и описан в главе 18. Внедрение зависимостей зачастую вызывает путаницу, поэтому в настоящей главе компоненты изолируются более простым и ручным способом.

Листинг 7.13. Добавление свойства Repository в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using WorkingWithVisualStudio.Models;
using System.Linq;
namespace WorkingWithVisualStudio.Controllers {
 public class HomeController : Controller {
 public IRepository Repository = SimpleRepository.SharedRepository;
 public IActionResult Index() => View(Repository.Products
 .Where(p => p?.Price < 50));
 [HttpGet]
 public IActionResult AddProduct() => View();
 [HttpPost]
 public IActionResult AddProduct(Product p) {
 Repository.AddProduct(p);
 return RedirectToAction("Index");
 }
 }
}
```

Это может выглядеть незначительной модификацией, но позволяет изменять хранилище, которое контроллер применяет во время тестирования, что демонстрирует способ изоляции контроллера. В листинге 7.14 модульные тесты контроллера обновлены, так что они используют специальную версию хранилища.

Листинг 7.14. Изоляция контроллера в модульном teste внутри файла HomeControllerTests.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using WorkingWithVisualStudio.Controllers;
using WorkingWithVisualStudio.Models;
using Xunit;
namespace WorkingWithVisualStudio.Tests {
 public class HomeControllerTests {
 class ModelCompleteFakeRepository : IRepository {
 public IEnumerable<Product> Products { get; } = new Product[] {
 new Product { Name = "P1", Price = 275M },
 new Product { Name = "P2", Price = 48.95M },
 new Product { Name = "P3", Price = 19.50M },
 new Product { Name = "P3", Price = 34.95M }
 };
 }
 }
}
```

```
public void AddProduct(Product p) {
 // ничего не делать - для теста не требуется
}

}

[Fact]
public void IndexActionModelIsComplete() {
 // Организация
 var controller = new HomeController();
 controller.Repository = new ModelCompleteFakeRepository();

 // Действие
 var model = (controller.Index() as ViewResult)?.ViewData.Model
 as IEnumerable<Product>;

 // Утверждение
 Assert.Equal(controller.Repository.Products, model,
 Comparer.Get<Product>((p1, p2) => p1.Name == p2.Name
 && p1.Price == p2.Price));
}
```

Мы определили фиктивную реализацию интерфейса `IRepository`, в которой присутствует только свойство, необходимое для теста, и применяются всегда согласованные данные (чего может не быть при работе с реальной базой данных, особенно в случае ее совместного использования с другими разработчиками, вносящими собственные изменения).

Исправленный модульный тест по-прежнему не проходит, указывая на то, что причиной проблемы является метод действия `Index()` в классе `HomeController`, а не компоненты, от которых он зависит. Метод действия, вызываемый модульным тестом, в достаточной степени прост для того, чтобы проблема стала очевидной в результате его осмотра:

```
...  
public IActionResult Index() =>  
 View(Repository.Products.Where(p => p.Price < 50));  
}
```

Проблема связана с применением метода `Where()` из LINQ, который используется для фильтрации объектов `Product` со значениями свойства `Price`, равным 50 или больше. Здесь уже есть серьезное указание на причину проблемы, но передовой опыт предполагает создание теста, который подтвердит наличие проблемы, прежде чем вносить корректирующую правку (листинг 7.15).

Совет. В показанных тестах присутствует много дублированного кода. В следующем разделе объясняется, как упростить тесты.

Листинг 7.15. Добавление теста в файле HomeControllerTests.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using WorkingWithVisualStudio.Controllers;
using WorkingWithVisualStudio.Models;
using Xunit;
```

```

namespace WorkingWithVisualStudio.Tests {
 public class HomeControllerTests {
 class ModelCompleteFakeRepository : IRepository {
 public IEnumerable<Product> Products { get; } = new Product[] {
 new Product { Name = "P1", Price = 275M },
 new Product { Name = "P2", Price = 48.95M },
 new Product { Name = "P3", Price = 19.50M },
 new Product { Name = "P3", Price = 34.95M }
 };
 public void AddProduct(Product p) {
 // ничего не делать - для теста не требуется
 }
 }
 [Fact]
 public void IndexActionModelIsComplete() {
 // Организация
 var controller = new HomeController();
 controller.Repository = new ModelCompleteFakeRepository();
 // Действие
 var model = (controller.Index() as ViewResult)?.ViewData.Model
 as IEnumerable<Product>;
 // Утверждение
 Assert.Equal(controller.Repository.Products, model,
 Comparer.Get<Product>((p1, p2) => p1.Name == p2.Name
 && p1.Price == p2.Price));
 }
 class ModelCompleteFakeRepositoryPricesUnder50 : IRepository {
 public IEnumerable<Product> Products { get; } = new Product[] {
 new Product { Name = "P1", Price = 5M },
 new Product { Name = "P2", Price = 48.95M },
 new Product { Name = "P3", Price = 19.50M },
 new Product { Name = "P3", Price = 34.95M }
 };
 public void AddProduct(Product p) {
 // ничего не делать - для теста не требуется
 }
 }
 [Fact]
 public void IndexActionModelIsCompletePricesUnder50() {
 // Организация
 var controller = new HomeController();
 controller.Repository = new ModelCompleteFakeRepositoryPricesUnder50();
 // Действие
 var model = (controller.Index() as ViewResult)?.ViewData.Model
 as IEnumerable<Product>;
 // Утверждение
 Assert.Equal(controller.Repository.Products, model,
 Comparer.Get<Product>((p1, p2) => p1.Name == p2.Name
 && p1.Price == p2.Price));
 }
 }
}

```

Мы определили фиктивное хранилище, которое содержит только объекты `Product` со значениями свойства `Price` меньше 50, и применили его в новом тесте. Запустив этот тест, вы увидите, что он проходит, подкрепляя идею о том, что проблема связана с применением метода `Where()` в методе действия `Index()`.

В реальном проекте выяснение причины отказа теста означает необходимость согласования цели теста со спецификацией для приложения. Вполне может оказаться, что метод `Index()` обязан фильтровать объекты `Product` по свойству `Price`, в случае чего тест нуждается в пересмотре. Это распространенный итог, и тест, который не прошел, вовсе не всегда указывает на присутствие реальной проблемы в приложении. С другой стороны, если метод действия `Index()` не должен фильтровать объекты модели, тогда потребуется внести корректирующую правку (листинг 7.16).

Понятие разработки через тестирование

В этой главе я придерживаюсь наиболее часто используемого стиля модульного тестирования, при котором мы пишем функцию приложения и затем тестируем ее, чтобы удостовериться в том, что она работает требуемым образом. Такой стиль популярен, поскольку большинство разработчиков думают сначала о прикладном коде, а затем о его тестировании (я определенно подпадаю в эту категорию).

Проблема такого подхода в том, что он склоняет к созданию модульных тестов только для того прикладного кода, который было трудно писать или серьезно отлаживать, оставляя ряд аспектов каких-то функций лишь частично протестированными или вообще без тестирования. Альтернативным подходом является *разработка через тестирование* (*Test-Driven Development — TDD*). Существует много вариаций TDD, но основная идея в том, что тесты для функции пишутся до того, как она реализуется. Написание тестов первыми заставляет более тщательно думать о реализуемой спецификации и о том, как узнать, что функция была реализована корректно. Вместо погружения в детали реализации подход TDD заставляет заранее продумывать, чем будет измеряться успех или неудача.

Все создаваемые тесты изначально не будут проходить, т.к. новая функция еще не реализована. Однако по мере добавления кода в приложение тесты постепенно будут переходить из красного состояния в зеленое, и ко времени завершения функции все тесты окажутся пройденными. Подход TDD требует дисциплины, но приводит к получению более полного набора тестов и может дать в результате более надежный и устойчивый код.

Листинг 7.16. Удаление фильтрации посредством LINQ в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using WorkingWithVisualStudio.Models;
using System.Linq;
namespace WorkingWithVisualStudio.Controllers {
 public class HomeController : Controller {
 public IRepository Repository = SimpleRepository.SharedRepository;
 public IActionResult Index() => View(Repository.Products);
 [HttpGet]
 public IActionResult AddProduct() => View(new Product());
 [HttpPost]
 public IActionResult AddProduct(Product p) {
 Repository.AddProduct(p);
 return RedirectToAction("Index");
 }
 }
}
```

Запустив тесты снова, вы увидите, что все они проходят (рис. 7.6).

Рис. 7.6. Прохождение всех тестов

Может показаться, что мы проделали слишком много работы для устранения такой простой проблемы, однако возможность протестировать отдельный компонент жизненно важна при построении реального приложения. Достижение точки, где вы идентифицировали проблему и написали тесты для проверки исправления, возможна только тогда, когда вы способны эффективно изолировать компоненты.

Улучшение модульных тестов

В предыдущем разделе был представлен базовый подход к написанию модульных тестов и прогону тестов в Visual Studio, а также акцентировано внимание на важности изоляции тестируемого компонента. В этом разделе рассматриваются расширенные инструменты и средства, которые можно применять для написания тестов более согласованным и выразительным образом. Если вы сильно увлечетесь модульным тестированием, то можете в итоге получить настолько много тестового кода, что его ясность становится очень важной, особенно с учетом необходимости пересмотра тестов для отражения изменений в приложении, вносимых во время разработки и сопровождения.

Параметризация модульного теста

Тесты, написанные для класса `HomeController`, выявили проблему, которая присутствовала только для определенных значений данных. Чтобы проверить это условие, были созданы два похожих теста, каждый из которых содержал собственное фиктивное хранилище. При таком подходе появляется дублированный код, особенно учитывая то, что единственное отличие между двумя тестами связано с набором значений `decimal`, которые указываются для свойства `Price` объектов `Product` в фиктивных хранилищах.

Инфраструктура xUnit.net предлагает поддержку *параметризованных тестов*, когда данные, используемые в teste, из него удаляются, так что единственный метод может применяться для множества тестов. В листинге 7.17 с помощью средства параметризованных тестов устраняется дублированный код в тестах для класса HomeController.

Листинг 7.17. Параметризация модульного теста в файле HomeControllerTests.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using WorkingWithVisualStudio.Controllers;
using WorkingWithVisualStudio.Models;
using Xunit;

namespace WorkingWithVisualStudio.Tests {
 public class HomeControllerTests {

 class ModelCompleteFakeRepository : IRepository {
 public IEnumerable<Product> Products { get; set; }
 public void AddProduct(Product p) {
 // ничего не делать - для теста не требуется
 }
 }

 [Theory]
 [InlineData(275, 48.95, 19.50, 24.95)]
 [InlineData(5, 48.95, 19.50, 24.95)]
 public void IndexActionModelIsComplete(decimal price1, decimal price2,
 decimal price3, decimal price4)
 {
 // Организация
 var controller = new HomeController();
 controller.Repository = new ModelCompleteFakeRepository {
 Products = new Product[] {
 new Product {Name = "P1", Price = price1 },
 new Product {Name = "P2", Price = price2 },
 new Product {Name = "P3", Price = price3 },
 new Product {Name = "P4", Price = price4 },
 }
 };
 // Действие
 var model = (controller.Index() as ViewResult)?.ViewData.Model
 as IEnumerable<Product>;
 // Утверждение
 Assert.Equal(controller.Repository.Products, model,
 Comparer.Get<Product>((p1, p2) => p1.Name == p2.Name
 && p1.Price == p2.Price));
 }
 }
}
```

Параметризованные модульные тесты помечаются атрибутом `Theory` вместо атрибута `Fact`, который используется для стандартных тестов. Здесь также применяется атрибут `InlineData`, который позволяет указывать значения для аргументов.

определяемых методом модульного теста. Язык C# ограничивает способ выражения значений данных в атрибутах, поэтому мы определили четыре аргумента decimal тестового метода и посредством атрибута `InlineData` предоставили для них значения. Значения `decimal` внутри тестового метода используются для генерации массива объектов `Product`, который применяется для установки свойства `Products` объекта фиктивного хранилища.

Каждый атрибут `Inline` определяет отдельный модульный тест, который показан как индивидуальный элемент в окне `Test Explorer` среды Visual Studio (рис. 7.7). Запись в окне `Test Explorer` отображает значения, которые будут использоваться для аргументов метода модульного теста.

Рис. 7.7. Параметризованные тесты в окне `Test Explorer` среды Visual Studio

Получение тестовых данных из метода или свойства

Ограничения, налагаемые на выражение данных в атрибутах, сокращает полезность атрибута `InlineData`. Альтернативный подход предусматривает создание статического метода или свойства, возвращающего объект, который требуется для тестирования. В такой ситуации нет никаких ограничений относительно того, как определяются данные, и можно создавать более широкий диапазон тестовых значений. Чтобы продемонстрировать подход в работе, добавим в проект модульного тестирования файл класса по имени `ProductTestData.cs` с определением, показанным в листинге 7.18.

Листинг 7.18. Содержимое файла `ProductTestData.cs` из проекта `WorkingWithVisualStudio.Tests`

```
using System.Collections;
using System.Collections.Generic;
using WorkingWithVisualStudio.Models;
namespace WorkingWithVisualStudio.Tests {
 public class ProductTestData : IEnumerable<object[]> {
 public IEnumerator<object[]> GetEnumerator() {
 yield return new object[] { GetPricesUnder50() };
 yield return new object[] { GetPricesOver50() };
 }
}
```

```

 IEnumerator IEnumerable.GetEnumerator() {
 return this.GetEnumerator();
 }
 private IEnumerable<Product> GetPricesUnder50() {
 decimal[] prices = new decimal[] { 275, 49.95M, 19.50M, 24.95M };
 for (int i = 0; i < prices.Length; i++) {
 yield return new Product { Name = $"P{i + 1}", Price = prices[i] };
 }
 }
 private Product[] GetPricesOver50 => new Product[] {
 new Product { Name = "P1", Price = 5 },
 new Product { Name = "P2", Price = 48.95M },
 new Product { Name = "P3", Price = 19.50M },
 new Product { Name = "P4", Price = 24.95M }
 };
}
}

```

Тестовые данные предоставляются через класс, который реализует интерфейс `IEnumerable<object[]>`, возвращающий последовательность массивов объектов. Каждый массив объектов в последовательности содержит один набор аргументов, которые будут передаваться тестовому методу. Мы переопределим тестовый метод, чтобы он принимал массив объектов `Product`, который добавит к тестовым данным еще один уровень — перечисление массивов объектов `Product`. Такая глубина структуры тестовых данных может сбивать с толку, но важно понимать, что иначе тесты не будут работать, когда количество аргументов, которые `xUnit.net` пытается передать тестовому методу, не соответствует сигнатуре метода.

Мне нравится имеющаяся структура классов тестовых данных, когда закрытые методы или свойства определяют индивидуальные наборы тестовых данных, которые затем с помощью метода `GetEnumerator()` объединяются в последовательности массивов объектов. Для иллюстрации различных приемов массивы объектов `Product` были созданы с применением и метода, и свойства, но я предпочитаю использовать в своих проектах один подход (на его выбор влияет вид данных, с которыми проводится тестирование). В листинге 7.19 показано, как можно применять класс тестовых данных с атрибутом `Theory` для настройки тестов.

Совет. Если вы хотите включить тестовые данные в тот же самый класс, который определяет модульные тесты, тогда можете использовать атрибут `MemberData` вместо `ClassData`. Атрибут `MemberData` конфигурируется с применением строки, указывающей имя статического метода, который будет предоставлять реализацию `IEnumerable<object[]>`, где каждый массив объектов в последовательности является набором аргументов для тестового метода.

Листинг 7.19. Использование класса тестовых данных в файле `HomeControllerTests.cs`

```

using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using WorkingWithVisualStudio.Controllers;
using WorkingWithVisualStudio.Models;
using Xunit;

```

```

namespace WorkingWithVisualStudio.Tests {
 public class HomeControllerTests {
 class ModelCompleteFakeRepository : IRepository {
 public IEnumerable<Product> Products { get; set; }
 public void AddProduct(Product p) {
 // ничего не делать - для теста не требуется
 }
 }
 [Theory]
 [ClassData(typeof(ProductTestData))]
 public void IndexActionModelIsComplete(Product[] products) {
 // Организация
 var controller = new HomeController();
 controller.Repository = new ModelCompleteFakeRepository {
 Products = products
 };
 // Действие
 var model = (controller.Index() as ViewResult)?.ViewData.Model
 as IEnumerable<Product>;
 // Утверждение
 Assert.Equal(controller.Repository.Products, model,
 Comparer.Get<Product>((p1, p2) => p1.Name == p2.Name
 && p1.Price == p2.Price));
 }
 }
}

```

Атрибут `ClassData` конфигурируется с типом класса тестовых данных, которым в рассматриваемом случае является `ProductTestData`. Во время выполнения тестов инфраструктура `xUnit.net` создаст новый экземпляр класса `ProductTestData`, после чего будет применять его для получения последовательности тестовых данных для теста.

На заметку! Если вы посмотрите на список тестов в окне `Test Explorer`, то увидите, что для тестов `IndexActionModelIsComplete` предусмотрена единственная запись, хотя класс `ProductTestData` предоставляет два набора тестовых данных. Так происходит в ситуации, когда объекты тестовых данных не удается сериализовать, и проблему можно решить, применив к тестовым объектам атрибут `Serializable`.

Улучшение фиктивных реализаций

Эффективная изоляция компонентов требует фиктивных реализаций классов, чтобы предоставить тестовые данные или проверить, ведет ли себя компонент так, как должен. В предшествующих примерах создавался класс, реализующий интерфейс `IRepository`. Это мог быть эффективный подход, но он приводил к созданию классов реализаций для каждого вида теста, который требовалось запускать. В качестве примера в листинге 7.20 демонстрируется добавление теста, который проверяет, что метод действия `Index()` вызывает метод `Products()` в хранилище только один раз. (Такая разновидность теста распространена, когда имеется опасение, что компонент делает дублирующиеся запросы к хранилищу, становясь причиной множества запросов к базе данных.)

Листинг 7.20. Добавление модульного теста в файле HomeControllerTests.cs

```

using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using WorkingWithVisualStudio.Controllers;
using WorkingWithVisualStudio.Models;
using Xunit;
using System;

namespace WorkingWithVisualStudio.Tests {
 public class HomeControllerTests {
 class ModelCompleteFakeRepository : IRepository {
 public IEnumerable<Product> Products { get; set; }
 public void AddProduct(Product p) {
 // ничего не делать - для теста не требуется
 }
 }

 [Theory]
 [ClassData(typeof(ProductTestData))]
 public void IndexActionModelIsComplete(Product[] products) {
 // Организация
 var controller = new HomeController();
 controller.Repository = new ModelCompleteFakeRepository {
 Products = products
 };
 // Действие
 var model = (controller.Index() as ViewResult)?.ViewData.Model
 as IEnumerable<Product>;
 // Утверждение
 Assert.Equal(controller.Repository.Products, model,
 Comparer.Get<Product>((p1, p2) => p1.Name == p2.Name
 && p1.Price == p2.Price));
 }

 class PropertyOnceFakeRepository : IRepository {
 public int PropertyCounter { get; set; } = 0;
 public IEnumerable<Product> Products {
 get {
 PropertyCounter++;
 return new[] { new Product { Name = "P1", Price = 100 } };
 }
 }
 public void AddProduct(Product p) {
 // ничего не делать - для теста не требуется
 }
 }

 [Fact]
 public void RepositoryPropertyCalledOnce() {
 // Организация
 var repo = new PropertyOnceFakeRepository();
 var controller = new HomeController { Repository = repo };
 }
 }
}

```

```
// Действие
var result = controller.Index();

// Утверждение
Assert.Equal(1, repo.PropertyCounter);
}

}
```

Фиктивные реализации не всегда являются простыми источниками данных; они также могут использоваться для оценки способа, которым компоненты выполняют свою работу. В этом случае было добавлено простое свойство счетчика, которое увеличивается каждый раз, когда читается свойство `Products` фиктивного хранилища, и с помощью метода `Assert.Equal()` выполнена проверка, что обращение к свойству производилось только один раз.

Добавление инфраструктуры имитации

Создание фиктивных объектов подобного рода выходит из-под контроля, и лучший способ вернуть себе контроль — применить инфраструктуру фиктивных объектов, также называемую *инфраструктурой имитации*. (Существует формальная разница между фиктивными и имитированными объектами, но для облегчения использования современные инструменты тестирования размывают ее, поэтому данные термины будут применяться взаимозаменяюще.) В настоящей главе используется инфраструктура Moq, которая описана в табл. 7.4.

Таблица 7.4. Помещение Moq в контекст

Вопрос	Ответ
Что это такое?	Moq — это программный пакет для создания фиктивных реализаций компонентов в приложении
Чем она полезна?	Инфраструктура имитации облегчает создание фиктивных компонентов для изоляции частей приложения в целях модульного тестирования
Как она используется?	Moq применяет лямбда-выражения для определения функциональности фиктивных компонентов и требует определения только тех средств, которые используются при тестировании
Существуют ли какие-то скрытые ловушки или ограничения?	Привыкание к синтаксису может потребовать некоторых усилий. Документация и примеры находятся по адресу https://github.com/Moq/moq4
Существуют ли альтернативы?	Доступно несколько альтернативных инфраструктур, в том числе NSubstitute (http://nsubstitute.github.io) и FakeItEasy (http://fakeiteeasy.github.io). Все эти инфраструктуры предлагают похожие возможности, и выбор между ними связан только с предпочтаемым вами синтаксисом
Изменилась ли она по сравнению с версией MVC 5?	Применение инфраструктуры имитации специфично для модульного тестирования и не является требованием ASP.NET Core MVC

При написании этой главы платформа .NET Core находилась на ранней стадии своей адаптации, и основные пакеты имитации пока еще не поддерживали ее. В Microsoft создали специальное ответвление проекта Moq и перенесли его для работы с .NET Core, так что именно этот пакет будет использоваться в книге. Тем не менее, поскольку это не главный выпуск Moq, требуется дополнительный шаг для конфигурирования NuGet с целью загрузки пакета Microsoft.

Выберите в Visual Studio пункт меню Tools⇒Options (Сервис⇒Параметры) и в открывшемся диалоговом окне перейдите в раздел NuGet Package Manager⇒Package Sources (Диспетчер пакетов NuGet⇒Источники пакетов), как показано на рис. 7.8. Здесь можно сконфигурировать источники пакетов.

Рис. 7.8. Конфигурирование источников пакетов NuGet

Щелкните на кнопке с изображением знака “плюс” зеленого цвета и введите в полях Name (Имя) и Source (Источник) детальную информацию, описанную в табл. 7.5.

Таблица 7.5. Настройки, требуемые для источника пакетов NuGet

Поле	Значение
Name	ASP.NET Contrib
Source	https://www.myget.org/F/aspnet-contrib/api/v3/index.json

Щелкните на кнопке Update (Обновить), чтобы задействовать значения, введенные в полях, и затем на кнопке OK для закрытия диалогового окна настроек.

Совет. Применение версии Moq от Microsoft является краткосрочной мерой; вам не придется ее использовать после того, как в результате основных усилий по разработке добавится поддержка .NET Core. Когда это произойдет, вы сможете следовать инструкциям по установке Moq, доступным по адресу <http://github.com/moq/moq4>.

В листинге 7.21 в файл project.json проекта модульного тестирования добавляется версия Moq от Microsoft (известная как moq.netcore) наряду с пакетом System.Diagnostics.TraceSource, от которого зависит moq.netcore.

Листинг 7.21. Добавление Moq в файл project.json проекта WorkingWithVisualStudio.Tests

```
{
  "version": "1.0.0-*",
  "testRunner": "xunit",
  "dependencies": {
 "Microsoft.NETCore.App": {
 "type": "platform",
 "version": "1.0.0"
 },
 "xunit": "2.1.0",
 "dotnet-test-xunit": "2.2.0-preview2-build1029",
 "WorkingWithVisualStudio": "1.0.0",
 "moq.netcore": "4.4.0-beta8",
 "System.Diagnostics.TraceSource": "4.0.0"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
  }
}
```

Создание имитированного объекта

Создание имитированного объекта означает необходимость сообщения Moq о том, какого вида объект вас интересует, конфигурирование его поведения и применение этого объекта к тестируемой сущности. В листинге 7.22 инфраструктура Moq используется для замены двух фиктивных хранилищ в тестах для класса HomeController.

Листинг 7.22. Применение имитированных объектов в файле HomeControllerTests.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Collections.Generic;
using WorkingWithVisualStudio.Controllers;
using WorkingWithVisualStudio.Models;
using Xunit;
using System;
using Moq;
namespace WorkingWithVisualStudio.Tests {
  public class HomeControllerTests {
 [Theory]
 [ClassData(typeof(ProductTestData))]
 public void IndexActionModelIsComplete(Product[] products) {
 // Организация
 var mock = new Mock< IRepository>();
```

```

mock.SetupGet(m => m.Products).Returns(products);
var controller = new HomeController { Repository = mock.Object };

// Действие
var model = (controller.Index() as ViewResult)?. ViewData.Model
 as IEnumerable<Product>;

// Утверждение
Assert.Equal(controller.Repository.Products, model,
 Comparer.Get<Product>((p1, p2) => p1.Name == p2.Name
 && p1.Price == p2.Price));
}

[Fact]
public void RepositoryPropertyCalledOnce() {
 // Организация
 var mock = new Mock< IRepository>();
 mock.SetupGet(m => m.Products)
 .Returns(new[] { new Product { Name = "P1", Price = 100 } });
 var controller = new HomeController { Repository = mock.Object };

 // Действие
 var result = controller.Index();

 // Утверждение
 mock.VerifyGet(m => m.Products, Times.Once);
}
}

```

Использование Moq позволило удалить фиктивные реализации интерфейса IRepository и заменить их всего несколькими строками кода. Здесь не будут рассматриваться детальные сведения о разных поддерживаемых Moq средствах, но даны объяснения способа применения Moq в примерах. Примеры и документация по Moq доступны по адресу <https://github.com/Moq/moq4>. (При объяснении модульного тестирования различных типов компонентов MVC в оставшихся главах книги также будут приводиться соответствующие примеры.)

Первым делом создается новый объект `Моск` с указанием интерфейса, который должен быть реализован:

```
...  
var mock = new Mock< IRepository>();  
...
```

Созданный объект `Mock` будет имитировать интерфейс `IRepository`. Далее определяется функциональность, которая требуется для теста. В отличие от обычной реализации интерфейса классом для имитированного объекта конфигурируется только поведение, нужное для теста. В первом имитированном хранилище понадобится реализовать свойство `Products`, чтобы оно возвращало набор объектов `Product`, который передается тестовому методу через атрибут `ClassData`:

```
...  
mock.SetupGet(m => m.Products).Returns(products);  
...
```

Метод `SetupGet()` используется для реализации средства извлечения для свойства. Аргументом этого метода является лямбда-выражение, которое указывает подле-

жащее реализации свойство (`Products` в данном примере). Метод `Returns()` вызывается на результате, полученном из метода `SetupGet()`, чтобы указать результат, который будет возвращаться, когда читается значение свойства. Для второго имитированного хранилища применяется тот же самый подход, но указывается фиксированное значение:

```
mock.SetupGet(m => m.Products)
 .Returns(new[] { new Product { Name = "P1", Price = 100 } });
...
```

В классе `Mock` определено свойство `Object`, возвращающее объект, который реализует указанный интерфейс и обладает ранее определенным поведением. В обоих модульных тестах свойство `Object` используется, чтобы получить хранилище для конфигурирования контроллера:

```
var controller = new HomeController { Repository = mock.Object };
...
```

Последним примененным средством `Mock` была проверка того, что к свойству `Products` осуществлялось только одно обращение:

```
mock.VerifyGet(m => m.Products, Times.Once);
...
```

Метод `VerifyGet()` относится к тем методам класса `Mock`, которые инспектируют состояние имитированного объекта, когда тест завершен. В этом случае метод `VerifyGet()` позволяет проверить, сколько раз читалось свойство `Products`. Значение `Times.Once` указывает, что метод `VerifyGet()` должен генерировать исключение, если свойство читалось не в точности один раз, и это приведет к тому, что тест не пройдет. (Методы класса `Assert`, обычно используемые в тестах, генерируют исключение, когда тест не проходит, и потому при работе с имитированными объектами метод `VerifyGet()` можно применять для замены метода класса `Assert`.)

Резюме

Большая часть этой главы была сконцентрирована на модульном тестировании, которое может оказаться мощным инструментом для повышения качества кода. Модульное тестирование не подойдет абсолютно каждому разработчику, но с ним полезно поэкспериментировать, и оно может быть полезным, даже если используется только для сложных функций или обнаружения проблем. Было описано применение инфраструктуры тестирования `xUnit.net`, объяснена важность изоляции компонентов для целей тестирования и продемонстрированы некоторые инструменты и приемы, позволяющие упростить код модульных тестов. В следующей главе начнется разработка более реалистичного приложения MVC, чтобы показать, как работают вместе различные функциональные компоненты, прежде чем погружаться в характерные детали в части II настоящей книги.

ГЛАВА 8

SportsStore: реальное приложение

В предшествующих главах мы создавали очень простое приложение MVC. Был описан паттерн MVC, основные средства языка C#, а также инструменты, необходимые профессиональным разработчикам приложений MVC. Наступило время собрать все вместе и построить несложное, но реалистичное приложение электронной коммерции.

Наше приложение под названием SportsStore будет следовать классическому подходу, который повсеместно используется в онлайновых магазинах. Мы создадим онлайновый каталог товаров, который потребители могут просматривать по категориям и страницам, корзину для покупок, куда пользователи могут добавлять и удалять товары, и форму оплаты, где потребители могут вводить сведения, связанные с доставкой. Кроме того, мы создадим административную область, которая включает в себя средства создания, чтения, обновления и удаления (create, read, update, delete — CRUD) для управления каталогом товаров, и защитим ее так, чтобы изменения могли вносить только зарегистрированные администраторы.

Цель этой и последующих глав — дать вам возможность увидеть, на что похожа реальная разработка приложений MVC, за счет создания примера приложения, который максимально приближен к реальности. Разумеется, мы будем ориентироваться на ASP.NET Core MVC, поэтому интеграция с внешними системами, такими как база данных, предельно упрощена, а определенные части приложения, например, обработка платежей, вообще отброшены.

Построение всех уровней необходимой инфраструктуры может показаться несколько медленным, но первоначальные трудозатраты при разработке приложения MVC окупаются, обеспечивая удобный в сопровождении, расширяемый и хорошо структурированный код с великолепной поддержкой модульного тестирования.

Модульное тестирование

Я уже достаточно много говорил о легкости проведения модульного тестирования в MVC, а также о том, что модульное тестирование может быть важной и полезной частью процесса разработки. Это будет демонстрироваться на протяжении данной части книги, поскольку я описываю нюансы и приемы модульного тестирования в их взаимосвязи с основными средствами MVC.

Я понимаю, что мое мнение не является единственно верным. Если вы не хотите прибегать к модульному тестированию, то меня это вполне устроит. Таким образом, когда что-то относится исключительно к тестированию, оно будет помещаться во врезку, подобную настоящей. Если модульное тестирование вас не интересует, то можете смело пропускать эти врезки, и приложение SportsStore будет работать не менее успешно. Чтобы воспользоваться преимуществами технологии ASP.NET Core MVC, вовсе не обязательно проводить какое-либо модульное тестирование, хотя поддержка тестирования, конечно же, является основной причиной перехода на ASP.NET Core MVC.

Большинству средств MVC, используемых в приложении SportsStore, посвящены отдельные главы далее в книге. Вместо того чтобы повторять весь материал, я сообщаю ровно столько, сколько требуется для понимания этого примера приложения, и указываю главу, в которой можно почерпнуть более подробные сведения.

Каждый шаг, необходимый для построения приложения, будет выделен, что позволит понять, каким образом средства MVC сочетаются друг с другом. Вы должны уделить особое внимание созданию представлений. Если вы не будете в точности следовать примерам, то получите несколько странные результаты.

На заметку! В Microsoft заявили, что в следующей версии Visual Studio изменят инструментарий, применяемый для создания приложений ASP.NET Core MVC. Проверяйте веб-сайт издательства на предмет обновлений, которые появятся после выпуска новых инструментов.

Начало работы

Если вы планируете писать код приложения SportsStore на своем компьютере во время изучения материала этой части книги, то вам придется установить Visual Studio и удостовериться в том, что установлен вариант LocalDB, который требуется для постоянного хранения данных.

На заметку! Если вы просто хотите работать с проектом, не воссоздавая его, тогда можете загрузить готовый проект SportsStore как часть загружаемого кода примеров для настоящей книги, который доступен на веб-сайте издательства. Разумеется, вы вовсе не обязаны повторять все действия. Я старался делать снимки экрана и листинги кода максимально простыми в отслеживании на тот случай, если вы читаете эту книгу в поезде, кафе или где-то еще.

Создание проекта MVC

Мы будем следовать тому же самому базовому подходу, который использовался в предшествующих главах и заключается в том, чтобы начать с пустого проекта и добавлять в него все необходимые конфигурационные файлы и компоненты. Выберите в меню File (Файл) среды Visual Studio пункт New⇒Project (Создать⇒Проект) и укажите шаблон проекта ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)), как показано на рис. 8.1. В качестве имени проекта введите SportsStore и щелкните на кнопке OK.

Рис. 8.1. Выбор типа проекта

Выберите шаблон Empty (Пустой), как проиллюстрировано на рис. 8.2, и щелкните на кнопке OK, чтобы создать проект SportsStore.

Рис. 8.2. Выбор шаблона проекта

Добавление пакетов NuGet

Шаблон проекта Empty устанавливает базовые средства ASP.NET Core, но требуется дополнительные пакеты, чтобы предоставить функциональность, обязательную для приложений MVC. В листинге 8.1 приведены изменения, внесенные в файл `project.json`, которые добавляют пакеты, необходимые для того, чтобы начать разработку приложения SportsStore.

Листинг 8.1. Добавление пакетов NuGet в файле project.json

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 },
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0"
  },
  "tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools":
 "1.0.0-preview2-final"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
  },
  "buildOptions": {
 "emitEntryPoint": true,
 "preserveCompilationContext": true
  },
  "runtimeOptions": {
 "configProperties": {
 "System.GC.Server": true
 }
  },
  "publishOptions": {
 "include": ["wwwroot", "web.config"]
  },
  "scripts": {
 "postpublish": [ "dotnet publish-iis --publish-folder
 %publish:OutputPath% --framework %publish:FullTargetFramework%" ]
  }
}
```

Пакеты, добавленные в раздел `dependencies` файла `project.json`, предоставляют самую базовую функциональность, требующуюся для начала разработки приложения MVC. По мере разработки приложения `SportsStore` будут добавляться и другие пакеты, но пакеты в разделе `dependencies` являются хорошей отправной точкой (табл. 8.1).

Кроме пакетов в разделе `dependencies` в листинге 8.1 показано добавление в раздел `tools` файла `project.json`, которое конфигурирует пакет `Microsoft.AspNetCore.Razor.Tools` для применения в Visual Studio. Он включает средство `IntelliSense` для встроенных дескрипторных вспомогательных классов, используемых для создания HTML-содержимого, которое приспособлено под конфигурацию приложения MVC.

Таблица 8.1. Дополнительные пакеты NuGet в файле `project.json`

Имя	Описание
<code>Microsoft.AspNetCore.Mvc</code>	Этот пакет содержит инфраструктуру ASP.NET Core MVC и предоставляет доступ к основным средствам, таким как контроллеры и представления Razor
<code>Microsoft.AspNetCore.StaticFiles</code>	Этот пакет обеспечивает поддержку для обслуживания статических файлов, таких как файлы изображений, JavaScript и CSS, из папки <code>wwwroot</code>
<code>Microsoft.AspNetCore.Razor.Tools</code>	Этот пакет предлагает инструментальную поддержку для представлений Razor, в том числе средство <code>IntelliSense</code> для встроенных дескрипторных вспомогательных классов, которые применяются в представлениях внутри приложения <code>SportsStore</code>

Создание структуры папок

Следующий шаг заключается в добавлении папок, которые будут содержать компоненты, требуемые для приложения MVC: модели, контроллеры и представления. Чтобы создать папки, описанные в табл. 8.2, щелкните правой кнопкой мыши на элементе проекта `SportsStore` в окне Solution Explorer (элемент внутри папки `src`), выберите в контекстном меню пункт `Add→New Folder` (Добавить→Новая папка) и введите имя папки. Позже потребуются дополнительные папки, но создаваемые сейчас папки отражают главные части приложения MVC и для начала их вполне достаточно.

Таблица 8.2. Папки, требующиеся для проекта `SportsStore`

Имя	Описание
<code>Models</code>	Эта папка будет содержать классы моделей
<code>Controllers</code>	Эта папка будет содержать классы контроллеров
<code>Views</code>	Эта папка будет содержать все, что относится к представлениям, в том числе индивидуальные файлы Razor, файл запуска представления и файл импортирования представлений

Конфигурирование приложения

Приложение ASP.NET Core MVC полагается на несколько конфигурационных файлов. Имея установленные пакеты NuGet, понадобится отредактировать класс `Startup`, чтобы сообщить ASP.NET о том, что они должны использоваться (листинг 8.2).

Листинг 8.2. Включение средств в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;

namespace SportsStore {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Метод `ConfigureServices` применяется для настройки разделяемых объектов, которые могут использоваться повсеместно в приложении через средство внедрения зависимостей, которое рассматривается в главе 18. Метод `AddMvc()`, вызываемый внутри метода `ConfigureServices()`, является расширяющим методом, который настраивает разделяемые объекты, применяемые в приложении MVC.

Метод `Configure()` используется для настройки средств, которые получают и обрабатывают HTTP-запросы. Каждый метод, вызываемый в методе `Configure()`, представляет собой расширяющий метод, который настраивает средство обработки HTTP-запросов (табл. 8.3).

Таблица 8.3. Начальные методы для настройки средств, вызываемые в классе Startup

Метод	Описание
<code>UseDeveloperExceptionPage()</code>	Этот расширяющий метод отображает детали исключения, которое произошло в приложении, что полезно во время процесса разработки. Он не должен быть включен в развернутых приложениях; в главе 12 будет показано, как отключить данное средство
<code>UseStatusCodePages()</code>	Этот расширяющий метод добавляет простое сообщение в HTTP-ответы, которые иначе бы не имели тела, такие как ответы 404 – Not Found (404 — не найдено)
<code>UseStaticFiles()</code>	Этот расширяющий метод включает поддержку для обслуживания статического содержимого из папки <code>wwwroot</code>
<code>UseMvcWithDefaultRoute()</code>	Этот расширяющий метод включает инфраструктуру ASP.NET Core MVC со стандартной конфигурацией (которая позже в процессе разработки будет изменена)

На заметку! Класс Startup — важное средство ASP.NET Core. Он будет подробно описан в главе 14.

Далее понадобится подготовить приложение для представлений Razor. Щелкните правой кнопкой мыши на папке Views, выберите в контекстном меню пункт Add⇒New Item (Добавить⇒Новый элемент) и укажите шаблон MVC View Imports Page (Страница импортирования представлений MVC) из категории ASP.NET (рис. 8.3).

Рис. 8.3. Создание файла импортирования представлений

Щелкните на кнопке Add (Добавить), чтобы создать файл _ViewImports.cshtml и приведите его содержимое в соответствие с листингом 8.3.

Листинг 8.3. Содержимое файла _ViewImports.cshtml из папки Views

```
@using SportsStore.Models
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Оператор @using позволяет применять типы из пространства имен SportsStore.Models в представлениях, не ссылаясь на это пространство имен. Оператор @addTagHelper включает встроенные дескрипторные вспомогательные классы, которые будут использоваться позже для создания элементов HTML, отражающих конфигурацию приложения SportsStore.

Создание проекта модульного тестирования

Создание проекта модульного тестирования требует выполнения процесса, который был описан в главе 7. С помощью проводника файлов создайте папку по имени test на том же уровне, что и существующая папка src, внутри папки решения SportsStore.

Возвратитесь в Visual Studio, щелкните правой кнопкой мыши на элементе решения SportsStore (элемент верхнего уровня в окне Solution Explorer), выберите в контекстном меню пункт Add⇒New Solution Folder (Добавить⇒Новая папка решения) и установите имя новой папки в test.

Щелкните правой кнопкой мыши на папке `test` в окне Solution Explorer и выберите в контекстном меню пункт Add⇒New Project (Добавить⇒Новый проект). Выберите шаблон Class Library (.NET Core) (Библиотека классов (.NET Core)) из категории Installed⇒Visual C#⇒.NET Core (Установленные⇒Visual C#⇒.NET Core), как показано на рис. 8.4, и установите имя проекта в `SportsStore.Tests`.

Рис. 8.4. Создание проекта модульного тестирования

Щелкните на кнопке **Browse** (Обзор) и перейдите в папку `test`. Щелкните на кнопке **OK**, чтобы выбрать эту папку, и затем щелкните на **OK**, чтобы создать проект модульного тестирования.

После создания проекта модульного тестирования отредактируйте содержащийся в нем файл `project.json` согласно листингу 8.4, и добавьте пакеты, необходимые для тестирования и создания имитированных объектов.

На заметку! Пакет `moq.netcore`, который применяется в листинге 8.4, требует изменения конфигурации Visual Studio, как было описано в разделе “Добавление инфраструктуры имитации” главы 7. Если вы не прорабатывали примеры из главы 7, то должны внести это изменение в конфигурацию прямо сейчас.

Листинг 8.4. Содержимое файла `project.json` из проекта модульного тестирования

```
{
  "version": "1.0.0-*",
  "testRunner": "xunit",
  "dependencies": {
 "Microsoft.NETCore.App": {
 "type": "platform",
 "version": "1.0.0"
 },
 "xunit": "2.1.0",
 "dotnet-test-xunit": "2.2.0-preview2-build1029",
 "moq.netcore": "4.4.0-beta8",
  }
}
```

```

 "System.Diagnostics.TraceSource": "4.0.0",
 "SportsStore": "1.0.0"
},
"frameworks": {
  "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
  }
}
}

```

Проверка и запуск приложения

Проекты приложения и модульного тестирования созданы, сконфигурированы и готовы к разработке. Окно Solution Explorer должно содержать элементы, показанные на рис. 8.5. Если вы видите другие элементы или элементы расположены не в тех позициях, то возникнут проблемы, поэтому уделите время проверке, что все элементы присутствуют и находятся на своих местах.

Выбрав в меню Debug (Отладка) пункт Start Debugging (Запустить отладку) или Start Without Debugging (Запустить без отладки), если вы предпочитаете итеративный стиль разработки, описанный в главе 6, вы увидите страницу ошибки (рис. 8.6). Сообщение об ошибке отображается из-за того, что в настоящий момент в приложении нет контроллеров для обработки запросов; эту проблему мы вскоре решим.

Начало работы с моделью предметной области

Все проекты начинаются с модели предметной области, которая является центральной частью приложения MVC. Поскольку мы строим приложение электронной коммерции, то наиболее очевидная модель, которая необходима, касается товара. Добавьте в папку Models файл класса по имени Product.cs с определением, приведенным в листинге 8.5.

Листинг 8.5. Содержимое файла Product.cs из папки Models

```

namespace SportsStore.Models {
  public class Product {
 public int ProductID { get; set; }
 public string Name { get; set; }
 public string Description { get; set; }
 public decimal Price { get; set; }
 public string Category { get; set; }
  }
}

```


Рис. 8.5. Okno Solution Explorer для проектов приложения SportsStore и модульного тестирования

Рис. 8.6. Выполнение приложения SportsStore

Создание хранилища

Нам нужен какой-то способ получения объектов `Product` из базы данных. Как объяснялось в главе 3, модель включает в себя логику для сохранения и извлечения данных из постоянного хранилища. Пока можно не беспокоиться о том, как будет реализовано постоянство данных, но необходимо начать процесс определения интерфейса для него. Добавьте в папку `Models` новый файл интерфейса C# по имени `IProductRepository.cs` и поместите в него определение, показанное в листинге 8.6.

Листинг 8.6. Содержимое файла `IProductRepository.cs` из папки `Models`

```
using System.Collections.Generic;
namespace SportsStore.Models {
 public interface IProductRepository {
 IEnumerable<Product> Products { get; }
 }
}
```

Этот интерфейс использует `IEnumerable<T>`, чтобы позволить вызывающему коду получать последовательность объектов `Product`, ничего не сообщая о том, как или где хранятся либо извлекаются данные. Класс, зависящий от интерфейса `IProductRepository`, может получать объекты `Product`, ничего не зная о том, откуда они поступают или каким образом класс реализации будет их доставлять. В процессе разработки мы еще будем возвращаться к интерфейсу `IProductRepository`, чтобы добавлять в него нужные средства.

Создание фиктивного хранилища

Теперь, когда определен интерфейс, можно было бы реализовать механизм постоянства и привязать его к базе данных, но сначала необходимо добавить ряд других частей приложения. Для этого мы создадим фиктивную реализацию интерфейса `IProductRepository`, которая будет замещать хранилище данных до тех пор, пока мы им не займемся. Чтобы создать фиктивное хранилище, добавьте в папку `Models` файл класса по имени `FakeProductRepository.cs` и поместите в него определение, представленное в листинге 8.7.

Листинг 8.7. Содержимое файла `FakeProductRepository.cs` из папки `Models`

```
using System.Collections.Generic;
namespace SportsStore.Models {
 public class FakeProductRepository : IProductRepository {
```

```

public IEnumerable<Product> Products => new List<Product> {
 new Product { Name = "Football", Price = 25 },
 new Product { Name = "Surf board", Price = 179 },
 new Product { Name = "Running shoes", Price = 95 }
};

}

}

```

Класс `FakeProductRepository` реализует интерфейс `IProductRepository`, возвращая фиксированную коллекцию объектов `Product` в качестве значения свойства `Products`.

Регистрация службы хранилища

В MVC делается особый акцент на применении *слабо связанных компонентов*, что означает возможность вносить изменения в одну часть приложения, не внося соответствующие изменения где-то в другом месте. Такой подход трактует части приложения как *службы*, которые предоставляют функциональные средства, используемые другими частями приложения. Класс, предоставляющий службу, впоследствии может быть модифицирован или заменен, не требуя внесения изменений в классы, которые его задействуют. Более подробно это объясняется в главе 18, а в случае приложения SportsStore необходимо создать службу хранилища, которая позволит контроллерам получать реализующие интерфейс `IProductRepository` объекты, не зная, какой класс применяется. В итоге появится возможность начать разработку приложения с использованием простого класса `FakeProductRepository`, созданного в предыдущем разделе, и позже заменить его реальным хранилищем, не внося изменения во все классы, которым нужен доступ в хранилище. Службы регистрируются в методе `ConfigureServices()` класса `Startup`; в листинге 8.8 определена новая службы для хранилища.

Листинг 8.8. Создание службы хранилища в файле `Startup.cs`

```

using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using SportsStore.Models;

namespace SportsStore {

 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddTransient<IProductRepository, FakeProductRepository>();
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Добавленный в метод `ConfigureServices()` оператор сообщает инфраструктуре ASP.NET о том, что когда компоненту наподобие контроллера необходима реализация интерфейса `IProductRepository`, она должна получить экземпляр класса `FakeProductRepository`. Метод `AddTransient()` указывает, что каждый раз, когда требуется реализация интерфейса `IProductRepository`, должен создаваться новый объект `FakeProductRepository`. Не беспокойтесь, если смысл кода пока не особенно понятен: вскоре вы увидите, как он вписывается в приложение, а детали того, что происходит, будут представлены в главе 18.

Отображение списка товаров

Оставшуюся часть главы можно было бы посвятить построению модели предметной области и хранилища, вообще не касаясь других частей приложения. Однако такой подход выглядит довольно скучным, поэтому мы пойдем другим путем и приступим к интенсивному применению MVC, вернувшись к добавлению средств модели и хранилища, когда они понадобятся.

В этом разделе нам предстоит создать контроллер и метод действия, который может отображать сведения о товарах в хранилище. Пока ими будут только данные из фиктивного хранилища, но позже мы решим эту задачу. Мы также подготовим начальную конфигурацию маршрутизации, чтобы инфраструктура MVC знала, каким образом сопоставлять запросы в приложении с контроллером, который будет создан.

Использование формирования шаблонов MVC в Visual Studio

Везде в книге контроллеры и представления MVC создаются за счет щелчка правой кнопкой мыши на папке в окне Solution Explorer, выбора в контекстном меню пункта `Add⇒New Item` (Добавить⇒Новый элемент) и указания шаблона элемента в открывшемся диалоговом окне `Add New Item` (Добавление нового элемента). Существует альтернативный прием, называемый *формированием шаблонов (scaffolding)*, при котором среда Visual Studio предлагает в контекстном меню `Add` (Добавить) пункты, специально предназначенные для создания контроллеров и представлений. Выбор таких пунктов меню способствует выбору сценария для создаваемого компонента, такого как контроллер с действиями, допускающими чтение/запись, или представление, которое содержит форму, применяемую для создания специфического объекта модели.

В настоящей книге формирование шаблонов не используется. Код и разметка, генерируемые средством формирования шаблонов, являются настолько общими, что едва ли не бесполезны, в то время как набор поддерживаемых сценариев ограничен и не решает распространенные задачи разработки. Цель настоящей книги — не только донести до вас знания, каким образом создавать приложения MVC, но также объяснить, как все работает “за кулисами”, и сделать это гораздо труднее, когда ответственность за создание компонентов возлагается на средство формирования шаблонов.

Тем не менее, это еще одна ситуация, когда ваш стиль разработки может отличаться от моего, и вы вполне можете предпочесть работу со средством формирования шаблонов. В таком случае можете включить его, сделав ряд добавлений в файле `project.json`. Во-первых, в разделе `dependencies` потребуется указать два новых пакета:

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  }
},
```

```

 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 },
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.VisualStudio.Web.CodeGeneration.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 },
 "Microsoft.VisualStudio.Web.CodeGenerators.Mvc": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 }
},
...

```

Во-вторых, эти пакеты должны быть зарегистрированы в разделе tools:

```

...
"tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final",
 "Microsoft.VisualStudio.Web.CodeGeneration.Tools": {
 "version": "1.0.0-preview2-final",
 "imports": [
 "portable-net45+win8+dnxcore50",
 "portable-net45+win8"
 ]
 }
},
...

```

После сохранения изменений и установки пакетов средой Visual Studio вы увидите новые пункты в контекстных меню, открываемых по щелчку правой кнопкой мыши на папках в окне Solution Explorer. Выбор этих пунктов меню будет приводить к появлению диалоговых окон, позволяющих выбирать сценарии, которые должны применяться для создания контроллера или представления.

Добавление контроллера

Чтобы создать первый контроллер в приложении, добавьте в папку Controllers файл класса по имени ProductController.cs с определением, показанным в листинге 8.9.

Листинг 8.9. Содержимое файла ProductController.cs из папки Controllers

```

using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
namespace SportsStore.Controllers {

```

```
public class ProductController : Controller {
 private IProductRepository repository;
 public ProductController(IProductRepository repo) {
 repository = repo;
 }
}
```

Когда инфраструктуре MVC необходимо создать новый экземпляр класса `ProductController` для обработки HTTP-запроса, она проинспектирует конструктор и выяснит, что он требует объекта, который реализует интерфейс `IProductRepository`. Чтобы определить, какой класс реализации должен использоваться, инфраструктура MVC обращается к конфигурации в классе `Startup`, которая сообщает о том, что необходимо применять класс `FakeRepository`, а также о том, что каждый раз должен создаваться его новый экземпляр. Инфраструктура MVC создает новый объект `FakeRepository` и использует его для вызова конструктора `ProductController` с целью создания объекта контроллера, который будет обрабатывать HTTP-запрос.

Такой подход известен под названием *внедрение зависимостей* и позволяет объекту `ProductController` получать доступ к хранилищу приложения через интерфейс `IProductRepository` без необходимости в знании того, какой класс реализации был сконфигурирован. Позже мы заменим фиктивное хранилище реальным, а благодаря внедрению зависимостей контроллер продолжит работать безо всяких изменений.

На заметку! Некоторым разработчикам не нравится внедрение зависимостей, поскольку они считают, что оно усложняет приложения. Я не придерживаюсь такой точки зрения, но если вы не знакомы с внедрением зависимостей, то рекомендую вам дождаться главы 18, прежде чем принимать решение.

Далее добавьте метод действия по имени `List()`, который будет визуализировать представление, отображающее полный список товаров из хранилища (листинг 8.10).

Листинг 8.10. Добавление метода действия в файле `ProductController.cs`

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;

namespace SportsStore.Controllers {
 public class ProductController : Controller {
 private IProductRepository repository;
 public ProductController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult List() => View(repository.Products);
 }
}
```

Вызов метода `View()` подобного рода (без указания имени представления) указывает инфраструктуре MVC о том, что нужно визуализировать стандартное представление для метода действия. Передача методу `View()` экземпляра `List<Product>` (списка объектов `Product`) снабжает инфраструктуру данными, которыми необходимо заполнить объект `Model` в строго типизированном представлении.

Добавление и конфигурирование представления

Нам нужно создать представление для отображения содержимого пользователю, но потребуется проделать ряд подготовительных шагов, чтобы упростить написание представления. Сначала необходимо создать разделяемую компоновку, в которой будет определено общее содержимое, включаемое во все отправляемые клиентам HTML-ответы. Разделяемые компоновки — удобный способ обеспечить согласованность представлений и наличие в них важных файлов JavaScript и таблиц стилей CSS; их работа объяснялась в главе 5.

Создайте папку `Views/Shared` и добавьте в нее новую страницу компоновки представлений MVC по имени `_Layout.cshtml`, которое является стандартным именем, назначаемым средой Visual Studio элементу такого типа. В листинге 8.11 приведено содержимое файла `_Layout.cshtml`. В стандартное содержимое внесено одно изменение, связанное с установкой внутренностей элемента `title` в `SportsStore`.

Листинг 8.11. Содержимое файла `_Layout.cshtml` из папки `Views/Shared`

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>SportsStore</title>
</head>
<body>
 <div>
 @RenderBody()
 </div>
</body>
</html>
```

Далее понадобится сконфигурировать приложение, чтобы файл `_Layout.cshtml` применялся по умолчанию. Это делается добавлением в папку `Views` файла с шаблоном MVC View Start Page (Файл запуска представления MVC) и именем `_ViewStart.cshtml`.

Стандартное содержимое, добавляемое Visual Studio (листинг 8.12), выбирает компоновку по имени `_Layout.cshtml`, которая соответствует файлу из листинга 8.11.

Листинг 8.12. Содержимое файла `_ViewStart.cshtml` из папки `Views`

```
@{
 Layout = "_Layout";
}
```

Теперь необходимо добавить представление, которое будет отображаться, когда для обработки запроса используется метод действия `List()`. Создайте папку `Views/Product` и добавьте в нее файл представления Razor по имени `List.cshtml`. Поместите в него разметку, показанную в листинге 8.13.

Листинг 8.13. Содержимое файла List.cshtml из папки Views/Product

```
@model IEnumerable<Product>
@foreach (var p in Model) {
 <div>
 <h3>@p.Name</h3>
 @p.Description
 <h4>@p.Price.ToString("c")</h4>
 </div>
}
```

Выражение `@model` в начале файла указывает, что представление будет получать от метода действия последовательность объектов `Product` в качестве данных модели. С помощью выражения `@foreach` осуществляется проход по этой последовательности и генерация простого набора HTML-элементов для каждого полученного объекта `Product`.

Представлению не известно, откуда поступили объекты `Product`, как они были получены или охватывают ли они все товары, известные приложению. Взамен представление имеет дело только с тем, как отображать детали каждого объекта `Product` с применением HTML-элементов, что согласуется с принципом разделения обязанностей, который был описан в главе 3.

Совет. Значение свойства `Price` преобразуется в строку с использованием метода `ToString("c")`, который визуализирует числовые значения в виде денежных значений в соответствии с настройками культуры, действующими на сервере. Например, если в качестве настройки культуры сервера установлено `en-US`, тогда вызов `(1002.3).ToString("c")` вернет значение `$1,002.30`, но если для сервера установлена культура `en-GB`, то этот же вызов вернет значение `£1,002.30`.

Установка стандартного маршрута

Инфраструктуре MVC понадобится сообщить, что она должна отправлять запросы, поступающие для корневого URL приложения (`http://мой-сайт/`), методу действия `List()` класса `ProductController`. Это делается путем редактирования оператора в классе `Startup`, который настраивает классы MVC, обрабатывающие HTTP-запросы (листинг 8.14).

Листинг 8.14. Изменение стандартного маршрута в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using SportsStore.Models;
namespace SportsStore {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddTransient<IProductRepository,
 FakeProductRepository>();
 services.AddMvc();
 }
 }
}
```

```
public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Product}/{action=List}/{id?}");
 });
}
```

Метод `Configure()` класса `Startup` применяется для настройки конвейера запросов, состоящего из классов (известных как промежуточное программное обеспечение), которые будут инспектировать HTTP-запросы и генерировать ответы. Метод `UseMvc()` настраивает промежуточное программное обеспечение MVC, причем одним из параметров конфигурации является схема, которая будет использоваться для со-поставления URL с контроллерами и методами действий. Система маршрутизации подробно рассматривается в главах 15 и 16, а пока просто следует знать, что изменения, выделенные в листинге 8.14, указывают инфраструктуре MVC на необходимость отправки запросов методу действия `List()` контроллера `Product`, если только в URL запроса не указано иное.

Совет. Обратите внимание, что в листинге 8.14 имя контроллера указано как `Product`, а не `ProductController`, являющееся именем класса. Это часть соглашения об именовании MVC, в рамках которого имена классов обычно заканчиваются словом `Controller`, но при ссылке на класс данная часть имени опускается. Соглашение об именовании и его влияние объясняются в главе 31.

Запуск приложения

Все основные компоненты в наличии. Мы имеем контроллер с методом действия, который MVC будет применять, когда запрашивается стандартный URL для приложения. Инфраструктура MVC создаст экземпляр класса `FakeRepository`, после чего будет использовать его для создания нового объекта контроллера, обрабатывающего запрос. Фиктивное хранилище снабдит контроллер простыми тестовыми данными, которые его метод действия передаст представлению Razor, так что HTML-ответ для браузера будет включать детали каждого товара. При генерации HTML-ответа инфраструктура MVC объединит данные из представления, выбранные методом действия, с содержимым разделяемой компоновки, порождая завершенный HTML-документ, который браузер в состоянии разобрать и отобразить. Запустив приложение, можно увидеть результат, показанный на рис. 8.7.

Это типовой шаблон разработки для инфраструктуры ASP.NET Core MVC. Начальные затраты времени на необходимую настройку являются обязательными, но затем базовые средства приложения будут собираться очень быстро.

Рис. 8.7. Просмотр основной функциональности приложения

Подготовка базы данных

Мы способны отображать простое представление, содержащее сведения о товарах, но применяем тестовые данные, которые находятся в фиктивном хранилище. Прежде чем можно будет реализовать хранилище с реальными данными, необходимо настроить базу данных и заполнить ее данными.

Для базы данных будет использоваться SQL Server, а доступ к ней будет осуществляться с применением Entity Framework Core (EF Core) — инфраструктуры объектно-реляционного отображения (object-relational mapping — ORM) для Microsoft .NET. Инфраструктура ORM представляет таблицы, столбцы и строки реляционной базы данных посредством обычных объектов C#.

На заметку! Это область, где можно выбирать из широкого диапазона инструментальных средств и технологий. Доступны не только различные реляционные базы данных, но можно также работать с хранилищами объектов, хранилищами документов и рядом экзотических альтернатив. Кроме того, существуют другие инфраструктуры ORM для .NET, каждая из которых использует слегка отличающийся подход; такие вариации позволяют выбрать то, что лучше всего подойдет для ваших проектов.

Инфраструктура Entity Framework Core применяется по нескольким причинам: ее просто запустить в работу, она прекрасно интегрирована с LINQ (мне нравится использовать LINQ) и она хорошо работает с ASP.NET Core MVC. Ранним выпускам этой инфраструктуры были присущи мелкие недостатки, но текущие версии элегантны и богаты возможностями.

Продукты Visual Studio и SQL Server располагают удобным средством LocalDB, которое представляет собой не требующую администрирования реализацию основной функциональности SQL Server, специально спроектированную для разработчиков. Благодаря этому средству можно пропускать процесс настройки базы данных на время построения проекта, а развертывание проводить в полном экземпляре SQL Server позже. Большинство приложений MVC развертываются в размещаемых средах, которые обслуживаются профессиональными администраторами, и наличие средства LocalDB означает, что конфигурирование баз данных остается в руках администраторов баз данных, а разработчики приложений могут заниматься написанием кода.

Совет. Если при установке Visual Studio вы не выбрали LocalDB, то придется сделать это сейчас. Средство представляет собой часть инструментов для работы с данными или же его можно установить как часть SQL Server.

Установка Entity Framework Core

Инфраструктура Entity Framework Core устанавливается с применением NuGet, а в листинге 8.15 показаны требуемые добавления в раздел dependencies файла project.json в проекте SportsStore.

Листинг 8.15. Добавление Entity Framework Core в файле project.json внутри проекта SportsStore

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
  "Microsoft.Extensions.Logging.Console": "1.0.0",
  "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
  },
  "Microsoft.AspNetCore.StaticFiles": "1.0.0",
  "Microsoft.AspNetCore.Mvc": "1.0.0",
  "Microsoft.EntityFrameworkCore.SqlServer": "1.0.0",
  "Microsoft.EntityFrameworkCore.Tools": "1.0.0-preview2-final"
},
...
```

Базы данных управляются с использованием инструментов командной строки, которые настраиваются в разделе tools файла project.json (листинг 8.16).

Листинг 8.16. Регистрация инструментов EF Core в файле project.json внутри проекта SportsStore

```
...
"tools": {
  "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
  "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final",
  "Microsoft.EntityFrameworkCore.Tools": {
 "version": "1.0.0-preview2-final",
 "imports": [ "portable-net45+win8+dnxcore50", "portable-net45+win8" ]
  }
},
```

После сохранения файла `project.json` среда Visual Studio загрузит и установит инфраструктуру EF Core, а также добавит ее в проект.

Создание классов базы данных

Класс контекста базы данных является шлюзом между приложением и EF Core, обеспечивая доступ к данным приложения с применением объектов моделей. Чтобы создать класс контекста базы данных для приложения SportsStore, добавьте в папку `Models` файл класса по имени `ApplicationContext.cs` с определением, приведенным в листинге 8.17.

Листинг 8.17. Содержимое файла `ApplicationContext.cs` из папки `Models`

```
using Microsoft.EntityFrameworkCore;
namespace SportsStore.Models {
 public class ApplicationContext : DbContext {
 public ApplicationContext(DbContextOptions<ApplicationContext> options)
 : base(options) {}
 public DbSet<Product> Products { get; set; }
 }
}
```

Базовый класс `DbContext` предоставляет доступ к лежащей в основе функциональности Entity Framework Core, а свойство `Products` обеспечивает доступ к объектам `Product` в базе данных. Для наполнения базы данных добавьте в папку `Models` файл класса по имени `SeedData.cs` и поместите в него определение, показанное в листинге 8.18.

Листинг 8.18. Содержимое файла `SeedData.cs` из папки `Models`

```
using System.Linq;
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespace SportsStore.Models {
 public static class SeedData {
 public static void EnsurePopulated(IApplicationBuilder app) {
 ApplicationDbContext context = app.ApplicationServices
 .GetRequiredService<ApplicationDbContext>();
 if (!context.Products.Any()) {
 context.Products.AddRange(
 new Product {
 Name = "Kayak",
 Description = "A boat for one person",
 Category = "Watersports", Price = 275 },
 new Product {
 Name = "Lifejacket",
 Description = "Protective and fashionable",
 Category = "Watersports", Price = 48.95m },
 new Product {
 Name = "Soccer Ball",
 Description = "FIFA-approved size and weight",
 Category = "Soccer", Price = 19.50m });
 }
 }
 }
}
```

```
new Product {
 Name = "Corner Flags",
 Description = "Give your playing field a professional touch",
 Category = "Soccer", Price = 34.95m },
new Product {
 Name = "Stadium",
 Description = "Flat-packed 35,000-seat stadium",
 Category = "Soccer", Price = 79500 },
new Product {
 Name = "Thinking Cap",
 Description = "Improve brain efficiency by 75%",
 Category = "Chess", Price = 16 },
new Product {
 Name = "Unsteady Chair",
 Description = "Secretly give your opponent a disadvantage",
 Category = "Chess", Price = 29.95m },
new Product {
 Name = "Human Chess Board",
 Description = "A fun game for the family",
 Category = "Chess", Price = 75 },
new Product {
 Name = "Bling-Bling King",
 Description = "Gold-plated, diamond-studded King",
 Category = "Chess", Price = 1200
}
);
context.SaveChanges();
}
}
```

Статический метод `EnsurePopulated()` получает аргумент типа `IApplicationBuilder`, который является классом, используемым в методе `Configure()` класса `Startup` при регистрации классов промежуточного программного обеспечения для обработки HTTP-запросов; именно здесь будет обеспечиваться наличие содержимого в базе данных.

Метод `The EnsurePopulated()` получает объект `ApplicationDbContext` посредством интерфейса `IApplicationBuilder` и применяет его для проверки, присутствуют ли в базе данных какие-нибудь объекты `Product`. Если объектов нет, то база данных наполняется с использованием коллекции объектов `Product` и метода `AddRange()`, после чего сохраняется с помощью метода `SaveChanges()`.

Создание класса хранилища

Хотя в настоящий момент может показаться иначе, но большая часть работы, требуемой для настройки базы данных, завершена. Следующий шаг заключается в создании класса, который реализует интерфейс `IProductRepository` и получает данные с применением инфраструктуры Entity Framework Core. Добавьте в папку `Models` файл класса по имени `EFProductRepository.cs` с определением класса хранилища, представленным в листинге 8.19.

Листинг 8.19. Содержимое файла EFProductRepository.cs из папки Models

```
using System.Collections.Generic;
namespace SportsStore.Models {
 public class EFProductRepository : IProductRepository {
 private ApplicationDbContext context;
 public EFProductRepository(ApplicationDbContext ctx) {
 context = ctx;
 }
 public IEnumerable<Product> Products => context.Products;
 }
}
```

По мере добавления средств к приложению класс будет дополняться новой функциональностью, но пока что реализация хранилища просто отображает свойство `Products`, определенное в интерфейсе `IProductRepository`, на свойство `Products`, которое определено в классе `ApplicationDbContext`.

Определение строки подключения

Строка подключения указывает местоположение и имя базы данных, а также предоставляет конфигурационные настройки, с которыми приложение должно подключаться к серверу базы данных. Строки подключения хранятся в файле JSON под названием `appsettings.json`, который создан в проекте `SportsStore` с использованием шаблона элемента ASP.NET Configuration File (Конфигурационный файл ASP.NET) из раздела ASP.NET диалогового окна Add New Item.

При создании файла `appsettings.json` среда Visual Studio добавляет в него заполнитель для строки подключения, который необходимо привести в соответствие с листингом 8.20.

Листинг 8.20. Редактирование строки подключения в файле appsettings.json

```
{
 "Data": {
 "SportStoreProducts": {
 "ConnectionString": "Server=(localdb)\\MSSQLLocalDB;
Database=SportsStore;Trusted_Connection=True;MultipleActiveResultSets=true"
 }
 }
}
```

Внутри раздела `Data` конфигурационного файла имя строки подключения устанавливается в `SportStoreProducts`. Значение элемента `ConnectionString` указывает, что для базы данных по имени `SportsStore` должно применяться средство LocalDB.

Совет. Стока подключения должна быть выражена в виде единственной неразрывной строки кода, что нормально для редактора Visual Studio, но не умещается на печатной странице и приводит к неуклюжему форматированию в листинге 8.20. При определении строки подключения в собственном проекте удостоверьтесь, что значение элемента `ConnectionString` находится в единственной строке кода.

Конфигурирование приложения

Далее понадобится прочитать строку подключения и сконфигурировать приложение для ее использования при подключении к базе данных. Для чтения строки подключения из файла appsettings.json требуется еще один пакет NuGet. В листинге 8.21 показано изменение раздела dependencies внутри файла project.json.

Листинг 8.21. Добавление пакета в файле project.json проекта SportsStore

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
  "Microsoft.Extensions.Logging.Console": "1.0.0",
  "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
  },
  "Microsoft.AspNetCore.StaticFiles": "1.0.0",
  "Microsoft.AspNetCore.Mvc": "1.0.0",
  "Microsoft.EntityFrameworkCore.SqlServer": "1.0.0",
  "Microsoft.EntityFrameworkCore.Tools": "1.0.0-preview2-final",
  "Microsoft.Extensions.Configuration.Json": "1.0.0"
},
...
}
```

Этот пакет делает возможным чтение конфигурационных данных из файлов JSON, таких как appsettings.json. Чтобы применить функциональность, предлагаемую новым пакетом, для чтения строки подключения из конфигурационного файла и чтобы настроить EF Core, в класс Startup необходимо внести соответствующее изменение (листинг 8.22).

Листинг 8.22. Конфигурирование приложения в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using SportsStore.Models;
using Microsoft.Extensions.Configuration;
using Microsoft.EntityFrameworkCore;

namespace SportsStore {

  public class Startup {
 IConfigurationRoot Configuration;

 public Startup(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
```

```

 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json").Build();
 }

 public void ConfigureServices(IServiceCollection services) {
 services.AddDbContext<ApplicationDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreProducts:ConnectionString"]));
 services.AddTransient<IProductRepository, EFProductRepository>();
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Product}/{action=List}/{id?}");
 });
 SeedData.EnsurePopulated(app);
 }
}

```

Добавленный в класс `Startup` конструктор загружает конфигурационные настройки из файла `appsettings.json` и делает их доступными через свойство по имени `Configuration`. Особенности чтения и доступа к конфигурационным данным рассматриваются в главе 14.

В метод `ConfigureServices()` добавлена последовательность обращений к методам, которая настраивает инфраструктуру Entity Framework Core.

```
...  
 services.AddDbContext<ApplicationContext>(options =>  
 options.UseSqlServer(Configuration["Data:SportStoreProducts:ConnectionString"]));
```

Расширяющий метод `AddDbContext()` настраивает службы, предоставляемые инфраструктурой Entity Framework Core для класса контекста базы данных, который был создан в листинге 8.17. Как объяснялось в главе 14, многие методы, используемые в классе `Startup`, позволяют конфигурировать службы и средства промежуточного программного обеспечения с применением аргументов с параметрами. Аргументом метода `AddDbContext()` является лямбда-выражение, которое получает объект `options`, конфигурирующий базу данных для класса контекста. В этом случае база данных конфигурируется с помощью метода `UseSqlServer()` и указания строки подключения, которая получена из свойства `Configuration`.

Еще одно изменение, внесенное в класс `Startup`, было связано с заменой фиктивного хранилища реальным:

```
 services.AddTransient<IPrductRepository, EFProductRepository>();
```

Компоненты в приложении, использующие интерфейс `IProductRepository`, к которым в настоящий момент относится только контроллер `Product`, при создании будут получать объект `EFProductRepository`, предоставляющий им доступ к информации в базу данных. Подробные объяснения будут даны в главе 18, а пока просто знайте, что результатом будет гладкая замена фиктивных данных реальными из базы данных без необходимости в изменении класса `ProductController`.

Финальное изменение в классе `Startup` касается вызова метода `SeedData.EnsurePopulated()`, который гарантирует наличие в базе данных определенной тестовой информации и вызывается внутри метода `Configure()` класса `Startup`. При запуске приложения метод `Startup.ConfigureServices()` вызывается перед методом `Startup.Configure()`, т.е. ко времени вызова метода `SeedData.EnsurePopulated()` можно иметь уверенность в том, что службы Entity Framework Core уже установлены и сконфигурированы.

Создание и применение миграции базы данных

Инфраструктура Entity Framework Core способна генерировать схему для базы данных, используя классы моделей, с помощью средства, которое называется *миграциями*. При подготовке миграции инфраструктура EF Core создает класс C#, содержащий команды SQL, которые нужны для подготовки базы данных. Если необходимо модифицировать классы моделей, тогда вы можете создать новую миграцию, которая содержит команды SQL, требуемые для отражения изменений. Таким образом, вам не придется беспокоиться о написании вручную и тестировании команд SQL, и вы можете сосредоточиться на классах модели C# в приложении.

Команды EF Core выполняются с применением консоли диспетчера пакетов (Package Manager Console), которая открывается через пункт меню Tools⇒NuGet Package Manager (Сервис⇒Диспетчер пакетов NuGet) в Visual Studio.

Запустите в консоли диспетчера пакетов следующие команды, чтобы создать класс миграции, который подготовит базу данных к первому использованию:

```
Add-Migration Initial
```

Когда команда завершит свое выполнение, вы увидите в окне Solution Explorer среди Visual Studio папку `Migrations`. Именно в ней инфраструктура Entity Framework Core хранит классы миграции. Одно из имен файлов будет выглядеть как длинное число с `_Initial.cs` после него, и это класс, который будет применяться для создания начальной схемы базы данных. Просмотрев содержимое такого файла, вы увидите, как класс модели `Product` использовался для создания схемы.

Запустите приведенную ниже команду, чтобы создать базу данных и выполнить команды миграции:

```
Update-Database
```

Создание базы данных займет какое-то время, но после завершения работы команды вы сможете увидеть результат, запустив приложение. Когда браузер запрашивает стандартный URL для приложения, конфигурация приложения сообщает MVC о необходимости создания контроллера `Product` для обработки запроса. Создание контроллера `Product` означает вызов конструктора класса `ProductController`, которому требуется объект, реализующий интерфейс `IProductRepository`, и новая конфигурация указывает MVC о том, что для этого должен быть создан и применен объект `EFProductRepository`. Объект `EFProductRepository` обращается к функциональности EF Core, которая загружает реляционные данные из SQL Server и преобразует

их в объекты `Product`. Вся упомянутая работа скрыта от класса `ProductController`, который просто получает объект, реализующий интерфейс `IProductRepository`, и пользуется данными, которые он предоставляет. В итоге окно браузера отображает тестовую информацию из базы данных (рис. 8.8).

Рис. 8.8. Использование хранилища в виде базы данных

Такой подход с применением Entity Framework Core для представления базы данных SQL Server в виде последовательности объектов моделей отличается простотой и легкостью, позволяя сосредоточить все внимание на инфраструктуре ASP.NET Core MVC. Я опустил множество деталей, связанных с функционированием EF Core, и большое количество доступных конфигурационных параметров. Мне нравится инфраструктура Entity Framework Core, и я рекомендую уделить время на ее изучение. Хорошей отправной точкой послужит веб-сайт Microsoft для Entity Framework Core, находящийся по адресу <http://ef.readthedocs.io>.

Добавление поддержки разбиения на страницы

На рис. 8.8 видно, что представление `List.cshtml` отображает сведения о товарах в базе данных на одной странице. В этом разделе мы добавим поддержку разбиения на страницы, чтобы представление отображало на странице меньшее число товаров, а пользователь мог переходить со страницы на страницу для просмотра всего каталога. В метод действия `List()` контроллера `Product` необходимо добавить параметр, как показано в листинге 8.23.

Листинг 8.23. Добавление поддержки разбиения на страницы в метод действия `List()` в файле `ProductController.cs`

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;
namespace SportsStore.Controllers {
 public class ProductController : Controller {
 private IProductRepository repository;
```

```

public int PageSize = 4;
public ProductController(IProductRepository repo) {
 repository = repo;
}
public ViewResult List(int page = 1)
 => View(repository.Products
 .OrderBy(p => p.ProductID)
 .Skip((page - 1) * PageSize)
 .Take(PageSize));
}

```

Поле `PageSize` указывает, что на одной странице должны отображаться сведения о четырех товарах. Позже мы заменим его более совершенным механизмом. В метод `List()` добавлен необязательный параметр. Это означает, что в случае вызова метода без параметра (`List()`) вызов обрабатывается так, словно ему было передано значение, указанное в определении параметра (`List(1)`). В результате метод действия отображает первую страницу сведений о товарах, когда инфраструктура MVC вызывает его без аргумента. Внутри тела метода действия мы получаем объекты `Product`, упорядочиваем их по первичному ключу, пропускаем товары, которые располагаются до начала текущей страницы, и выбираем количество товаров, указанное в поле `PageSize`.

Модульное тестирование: разбиение на страницы

Модульное тестирование средства разбиения на страницы можно провести, создав имитированное хранилище, внедрив его в конструктор класса `ProductController` и вызвав метод `List()`, чтобы запрашивать конкретную страницу. Затем полученные объекты `Product` можно сравнить с теми, которые ожидались от тестовых данных в имитированной реализации. Написание модульных тестов обсуждалось в главе 7. Ниже показан созданный для этой цели модульный тест, который находится в файле класса по имени `ProductControllerTests.cs`, добавленном в проект `SportsStore.Tests`:

```

using System.Collections.Generic;
using System.Linq;
using Moq;
using SportsStore.Controllers;
using SportsStore.Models;
using Xunit;
namespace SportsStore.Tests {
 public class ProductControllerTests {
 [Fact]
 public void Can_Paginate() {
 // Организация
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product {ProductID = 1, Name = "P1"},
 new Product {ProductID = 2, Name = "P2"},
 new Product {ProductID = 3, Name = "P3"},
 new Product {ProductID = 4, Name = "P4"},
 new Product {ProductID = 5, Name = "P5"}
 });
 ProductController controller = new ProductController(mock.Object);

```

```
controller.PageSize = 3;
// Действие
IEnumerable<Product> result =
 controller.List(2).ViewData.Model as IEnumerable<Product>;
// Утверждение
Product[] prodArray = result.ToArray();
Assert.True(prodArray.Length == 2);
Assert.Equal("P4", prodArray[0].Name);
Assert.Equal("P5", prodArray[1].Name);
}
```

Получение данных, возвращаемых из метода действия, выглядит несколько неуклюже. Результатом является объект `ViewResult`, и значение его свойства `ViewData.Model` должно быть приведено к ожидаемому типу данных. В главе 17 рассматриваются разнообразные результирующие типы, которые могут возвращать методы действий, а также способы работы с ними.

Отображение ссылок на страницы

Запустив приложение, вы увидите, что теперь на странице отображаются четыре позиции каталога. Если нужно просмотреть другую страницу, в конец URL можно добавить параметр строки запроса, например:

<http://localhost:60000/?page=2>

Вы должны указать в URL номер порта, который был назначен вашему проекту. Используя такие строки запросов, можно перемещаться по каталогу товаров.

У пользователей нет какого-либо способа выяснить о существовании этих параметров строки запроса, но даже если бы он был, то вряд ли бы они захотели иметь дело с навигацией подобного вида. Взамен мы должны визуализировать в нижней части каждого списка товаров ссылки на страницы, чтобы пользователи могли переходить между страницами. Для этого мы реализуем *дескрипторный вспомогательный класс*, который будет генерировать HTML-разметку для требуемых ссылок.

Добавление модели представления

Чтобы обеспечить поддержку дескрипторного вспомогательного класса, мы собираемся передавать представлению информацию о количестве доступных страниц, текущей странице и общем числе товаров в хранилище. Проще всего это сделать, создав класс модели представления, который специально применяется для передачи данных между контроллером и представлением. Создайте в проекте *SportsStore* папку *Models/ViewModels* и добавьте в нее файл класса с содержимым, приведенным в листинге 8.24.

Листинг 8.24. Содержимое файла PagingInfo.cs из папки Models/ViewModels

```
using System;
namespace SportsStore.Models.ViewModels {
 public class PagingInfo {
 public int TotalItems { get; set; }
```

```

public int ItemsPerPage { get; set; }
public int CurrentPage { get; set; }
public int TotalPages =>
 (int)Math.Ceiling((decimal)TotalItems / ItemsPerPage);
}
}

```

Добавление дескрипторного вспомогательного класса

Теперь, имея модель представления, можно создать дескрипторный вспомогательный класс. Создайте в проекте SportsStore папку Infrastructure и добавьте в нее файл класса по имени PageLinkTagHelper.cs с определением, показанным в листинге 8.25. Дескрипторные вспомогательные классы являются крупной частью инфраструктуры ASP.NET Core MVC, и в главах 23–25 объясняется, как они работают и каким образом их создавать.

Совет. В папку Infrastructure будут помещаться классы, которые предоставляют приложению связующий код, но не имеют отношения к предметной области приложения.

Листинг 8.25. Содержимое файла PageLinkTagHelper.cs из папки Infrastructure

```

using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Rendering;
using Microsoft.AspNetCore.Mvc.Routing;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
using Microsoft.AspNetCore.Razor.TagHelpers;
using SportsStore.Models.ViewModels;
namespace SportsStore.Infrastructure {
 [HtmlTargetElement("div", Attributes = "page-model")]
 public class PageLinkTagHelper : TagHelper {
 private IUrlHelperFactory urlHelperFactory;
 public PageLinkTagHelper(IUrlHelperFactory helperFactory) {
 urlHelperFactory = helperFactory;
 }
 [ViewContext]
 [HtmlAttributeNotBound]
 public ViewContext ViewContext { get; set; }
 public PagingInfo PageModel { get; set; }
 public string PageAction { get; set; }
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 IUrlHelper urlHelper = urlHelperFactory.GetUrlHelper(ViewContext);
 TagBuilder result = new TagBuilder("div");
 for (int i = 1; i <= PageModel.TotalPages; i++) {
 TagBuilder tag = new TagBuilder("a");
 tag.Attributes["href"] = urlHelper.Action(PageAction, new { page = i });
 tag.InnerHtml.Append(i.ToString());
 result.InnerHtml.AppendHtml(tag);
 }
 output.Content.AppendHtml(result.InnerHtml);
 }
 }
}

```

Этот дескрипторный вспомогательный класс заполняет элемент `div` элементами `a`, которые соответствуют страницам товаров. Сейчас мы не будем вдаваться в какие-либо детали относительно дескрипторных вспомогательных классов; достаточно знать, что они предлагают один из наиболее удобных способов помещения логики C# в представления. Код для дескрипторного вспомогательного класса может выглядеть запутанным, потому что смешивать C# и HTML непросто. Но использование дескрипторных вспомогательных классов является предпочтительным способом включения блоков кода C# в представление, поскольку дескрипторный вспомогательный класс можно легко подвергать модульному тестированию.

Большинство компонентов MVC, таких как контроллеры и представления, обнаруживаются автоматически, но дескрипторные вспомогательные классы должны быть зарегистрированы. В листинге 8.26 приведено содержимое файла `_ViewImports.cshtml` из папки `Views` с добавленным оператором, который сообщает MVC о том, что дескрипторные вспомогательные классы следует искать в пространстве имен `SportsStore.Infrastructure`. Кроме того, добавлено также выражение `@using`, чтобы на классы моделей представлений можно было ссылаться в представлениях, не указывая пространство имен.

Листинг 8.26. Регистрация дескрипторного вспомогательного класса в файле `_ViewImports.cshtml`

```
@using SportsStore.Models
@using SportsStore.Models.ViewModels
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
@addTagHelper SportsStore.Infrastructure.*, SportsStore
```

Модульное тестирование: создание ссылок на страницы

Чтобы протестировать дескрипторный вспомогательный класс `PageLinkTagHelper`, вызывается метод `Process()` с тестовыми данными и предоставляется объект `TagHelperOutput`, который инспектируется на предмет сгенерированной HTML-разметки. Тест определен в новом файле `PageLinkTagHelperTests.cs` внутри проекта `SportsStore.Tests`:

```
using System.Collections.Generic;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Routing;
using Microsoft.AspNetCore.Razor.TagHelpers;
using Moq;
using SportsStore.Infrastructure;
using SportsStore.Models.ViewModels;
using Xunit;

namespace SportsStore.Tests {
 public class PageLinkTagHelperTests {
 [Fact]
 public void Can_Generate_Page_Links() {
 // Организация
 var urlHelper = new Mock<IUrlHelper>();
```

```

urlHelper.SetupSequence(x => x.Action(It.IsAny<UrlActionContext>()))
 .Returns("Test/Page1")
 .Returns("Test/Page2")
 .Returns("Test/Page3");
var urlHelperFactory = new Mock<IUrlHelperFactory>();
urlHelperFactory.Setup(f =>
 f.GetUrlHelper(It.IsAny<ActionContext>())
 .Returns(urlHelper.Object));
PageLinkTagHelper helper =
 new PageLinkTagHelper(urlHelperFactory.Object) {
 PageModel = new PagingInfo {
 CurrentPage = 2,
 TotalItems = 28,
 ItemsPerPage = 10
 },
 PageAction = "Test"
};
TagHelperContext ctx = new TagHelperContext(
 new TagHelperAttributeList(),
 new Dictionary<object, object>(), "");
var content = new Mock<TagHelperContent>();
TagHelperOutput output = new TagHelperOutput("div",
 new TagHelperAttributeList(),
 (cache, encoder) => Task.FromResult(content.Object));
// Действие
helper.Process(ctx, output);
// Утверждение
Assert.Equal(@"<a href=""Test/Page1"">1</a>" +
 + @"<a href=""Test/Page2"">2</a>" +
 + @"<a href=""Test/Page3"">3</a>",
 output.Content.GetContent());

```

Сложность этого теста связана с созданием объектов, которые требуется для создания и применения дескрипторного вспомогательного класса. Дескрипторные вспомогательные классы используют объекты `IUrlHelperFactory` для генерации URL, которые указывают на разные части приложения, и для создания реализаций этого интерфейса и связанного с ним интерфейса `IUrlHelper`, предоставляющего тестовые данные, используется инфраструктура `Moq`.

Основная часть теста проверяет вывод дескрипторного вспомогательного класса с применением литерального строкового значения, которое содержит двойные кавычки. Язык C# позволяет работать с такими строками при условии, что строка предварена символом @, а вместо одной двойной кавычки внутри строки используется набор из двух двойных кавычек (""). Вы должны помнить о том, что разносить литеральную строку по нескольким строкам файла нельзя, если только строка, с которой производится сравнение, не разнесена аналогичным образом. Например, литерал, применяемый в тестовом методе, был размещен в нескольких строках из-за недостаточной ширины печатной страницы. Символ новой строки не добавлялся, иначе тест не прошел бы.

Добавление данных модели представления

Мы пока не готовы использовать дескрипторный вспомогательный класс, т.к. представление еще не снабжено экземпляром класса модели представления `PagingInfo`. Это можно было бы сделать с применением объекта `ViewBag`, но лучше поместить все данные, подлежащие передаче из контроллера в представление, внутрь единственного класса модели представления. Добавьте в папку `Models/ViewModels` проекта `SportsStore` файл класса по имени `ProductsListViewModel.cs` с содержимым, приведенным в листинге 8.27.

Листинг 8.27. Содержимое файла ProductsListViewModel.cs из папки Models/ViewModels

```
using System.Collections.Generic;
using SportsStore.Models;
namespace SportsStore.Models.ViewModels {
 public class ProductsListViewModel {
 public IEnumerable<Product> Products { get; set; }
 public PagingInfo PagingInfo { get; set; }
 }
}
```

Теперь можно обновить метод действия `List()` класса `ProductController` так, чтобы он использовал класс `ProductsListViewModel` для снабжения представления сведениями о товарах, отображаемых на страницах, и информацией о разбиении на страницы (листинг 8.28).

Листинг 8.28. Обновление метода действия List() в файле ProductController.cs

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;
using SportsStore.Models.ViewModels;
namespace SportsStore.Controllers {
 public class ProductController : Controller {
 private IProductRepository repository;
 public int PageSize = 4;
 public ProductController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult List(int page = 1)
 => View(new ProductsListViewModel {
 Products = repository.Products
 .OrderBy(p => p.ProductID)
 .Skip((page - 1) * PageSize)
 .Take(PageSize),
 PagingInfo = new PagingInfo {
 CurrentPage = page,
 ItemsPerPage = PageSize,
 TotalItems = repository.Products.Count()
 }
 });
 }
}
```

Внесенные изменения обеспечивают передачу представлению объекта `ProductsListViewModel` как данных модели.

Модульное тестирование: данные разбиения на страницы для модели представления

Нам необходимо удостовериться в том, что контроллер отправляет представлению корректную информацию о разбиении на страницы. Ниже показан модульный тест, добавленный в класс `ProductControllerTests` внутри тестового проекта, который обеспечивает такую проверку:

```
...
[Fact]
public void Can_Send_Pagination_View_Model() {
 // Организация
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product {ProductID = 1, Name = "P1"},
 new Product {ProductID = 2, Name = "P2"},
 new Product {ProductID = 3, Name = "P3"},
 new Product {ProductID = 4, Name = "P4"},
 new Product {ProductID = 5, Name = "P5"}
 });
 // Организация
 ProductController controller =
 new ProductController(mock.Object) { PageSize = 3 };
 // Действие
 ProductsListViewModel result =
 controller.List(2).ViewData.Model as ProductsListViewModel;
 // Утверждение
 PagingInfo pageInfo = result.PagingInfo;
 Assert.Equal(2, pageInfo.CurrentPage);
 Assert.Equal(3, pageInfo.ItemsPerPage);
 Assert.Equal(5, pageInfo.TotalItems);
 Assert.Equal(2, pageInfo.TotalPages);
}
...
}

Потребуется также модифицировать ранее созданный модульный тест для проверки разбиения на страницы, содержащийся в методе Can_Paginate(). Он полагается на метод действия List(), возвращающий объект ViewResult, свойством Model которого является последовательность объектов Product, но мы поместили эти данные внутрь еще одного типа модели представления. Вот переделанный тест:
```

```
...
[Fact]
public void Can_Paginate() {
 // Организация
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product {ProductID = 1, Name = "P1"},
 new Product {ProductID = 2, Name = "P2"},
```

```

new Product {ProductID = 3, Name = "P3"},  

new Product {ProductID = 4, Name = "P4"},  

new Product {ProductID = 5, Name = "P5"}  

});  

ProductController controller = new ProductController(mock.Object);  

controller.PageSize = 3;  

// Действие  

ProductsListViewModel result =  

 controller.List(2).ViewData.Model as ProductsListViewModel;  

// Утверждение  

Product[] prodArray = result.Products.ToArray();  

Assert.True(prodArray.Length == 2);  

Assert.Equal("P4", prodArray[0].Name);  

Assert.Equal("P5", prodArray[1].Name);
}
...

```

Учитывая объем дублированного кода в двух тестовых методах, обычно следовало бы создать общий метод начальной установки. Однако, поскольку модульные тесты описаны в индивидуальных врезках вроде этой, их код представлен по отдельности, чтобы с каждым тестом можно было ознакомиться независимо от других.

В настоящий момент представление ожидает последовательность объектов `Product`, поэтому файл `List.cshtml` необходимо обновить, как показано в листинге 8.29, чтобы иметь дело с новым типом модели представления.

Листинг 8.29. Обновление файла `List.cshtml`

```

@model ProductsListViewModel  

@foreach (var p in Model.Products) {  

 <div>  

 <h3>@p.Name</h3>  

 @p.Description  

 <h4>@p.Price.ToString("c")</h4>  

 </div>
}

```

Выражение `@model` было изменено для указания механизму Razor на то, что теперь мы работаем с другим типом данных. Цикл `foreach` был обновлен, чтобы источником данных стало свойство `Products` объекта модели.

Отображение ссылок на страницы

Наконец, все готово для добавления в представление `List` ссылок на страницы. Мы создали модель представления, которая содержит информацию о разбиении на страницы, обновили контроллер, чтобы эта информация передавалась представлению, и модифицировали выражение `@model`, приведя его в соответствие с новым типом модели представления. Осталось только добавить HTML-элемент, который декрипторный вспомогательный класс будет обрабатывать для создания ссылок на страницы (листинг 8.30).

Листинг 8.30. Добавление ссылок на страницы в файле List.cshtml

```
@model ProductsListViewModel
@foreach (var p in Model.Products) {
 <div>
 <h3>@p.Name</h3>
 @p.Description
 <h4>@p.Price.ToString("c")</h4>
 </div>
}
<div page-model="@Model.PagingInfo" page-action="List"></div>
```

Запустив приложение, вы увидите новые ссылки на страницы (рис. 8.9). Стиль отображения довольно примитивен, но далее в главе он будет улучшен. Пока важно то, что ссылки позволяют перемещаться по страницам каталога и знакомиться с товарами, выставленными на продажу. Когда механизм Razor обнаруживает атрибут page-model в элементе div, он обращается к классу PageLinkTagHelper для преобразования элемента, что и дает набор ссылок, показанных на рис. 8.9.

Рис. 8.9. Отображение ссылок для навигации по страницам

На заметку! Если вы запустите приложение с применением пункта меню Start Debugging (Запустить отладку), то можете столкнуться с сообщением об ошибке, предупреждающим о том, что коллекция была модифицирована. Это дефект EF Core, который должен быть исправлен к моменту выхода настоящей книги, но если он все же останется, тогда простая перезагрузка окна браузера решит проблему и приведет к отображению содержимого, представленного на рис. 8.9.

Почему бы просто не воспользоваться элементом управления GridView?

Если вы ранее работали с ASP.NET, то вам может показаться, что такой большой объем работы привел к довольно скромным результатам. Пришлось написать немало кода лишь для того, чтобы получить список товаров с разбиением на страницы. Если бы мы прибегли к услугам инфраструктуры Web Forms, то такого же результата можно было бы достичь с применением готового элемента управления `GridView` или `ListView` из ASP.NET Web Forms, привязав его напрямую к таблице `Products` базы данных.

То, что было сделано в главе, выглядит не слишком впечатляюще, но серьезно отличается от процесса перетаскивания какого-то элемента управления на поверхность визуального проектирования. Во-первых, мы строим приложение с надежной и удобной в сопровождении архитектурой, которая задействует подходящее разделение обязанностей. В отличие от простейшего использования `ListView` мы не связываем напрямую пользовательский интерфейс и базу данных, что представляет собой подход, который дает быстрые результаты, но вызовет проблемы и сложности в будущем. Во-вторых, по ходу дела мы создаем модульные тесты, что позволяет проверять поведение приложения естественным образом, который практически невозможен в случае применения сложного элемента управления Web Forms. Наконец, в-третьих, не забывайте, что значительная часть главы посвящена созданию инфраструктуры, на основе которой строится приложение. Например, определить и реализовать хранилище нужно только один раз, и теперь, когда оно имеется в нашем распоряжении, новые функциональные средства можно строить и тестировать легко и быстро, как будет продемонстрировано в последующих главах.

Разумеется, ничто из сказанного отнюдь не умаляет значимость безотлагательных результатов, которые способна предложить инфраструктура Web Forms, но, как объяснялось в главе 3, такая безотлагательность имеет свою цену, которая может оказаться высокой и болезненной в крупных и сложных проектах.

Улучшение URL

Ссылки на страницы работают, но для передачи информации серверу они по-прежнему используют строку запроса, подобную следующей:

```
http://localhost/?page=2
```

Чтобы получить более привлекательные URL, необходимо создать схему, которая следует шаблону компонуемых URL. Компонуемый URL — это URL, имеющий смысл для пользователя, такой как показанный ниже:

```
http://localhost/Page2
```

Инфраструктура MVC позволяет легко изменять схему URL в приложении, потому что применяет средство маршрутизации ASP.NET, которое отвечает за обработку URL для выяснения, на какую часть приложения они указывают. Понадобится лишь добавить новый маршрут при регистрации промежуточного программного обеспечения MVC в методе `Configure()` класса `Startup` (листинг 8.31).

Листинг 8.31. Добавление нового маршрута в файле Startup.cs

```
...
public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
```

```

app.UseStaticFiles();
app.UseMvc(routes => {
 routes.MapRoute(
 name: "pagination",
 template: "Products/Page{page}",
 defaults: new { Controller = "Product", action = "List" });

 routes.MapRoute(
 name: "default",
 template: "{controller=Product}/{action=List}/{id?}");
});
SeedData.EnsurePopulated(app);
}
...

```

Важно поместить этот маршрут перед стандартным маршрутом (по имени default), который уже присутствует в методе. Как будет показано в главе 15, система маршрутизации обрабатывает маршруты в порядке их перечисления, а нам нужно, чтобы новый маршрут имел преимущество перед существующим.

Это единственное изменение, которое потребуется внести, чтобы изменить схему URL для разбиения на страницы списка товаров. Инфраструктура MVC тесно интегрирована с функцией маршрутизации, поэтому приложение автоматически отражает изменение подобного рода в URL, используемых приложением, что касается и URL, которые генерируются дескрипторными вспомогательными классами вроде применяемых для генерации ссылок на страницы. Не беспокойтесь, если маршрутизация пока не особенно понятна — она будет подробно рассматриваться в главах 15 и 16.

Запустив приложение и щелкнув на ссылке для какой-нибудь страницы, вы увидите новую схему URL в действии (рис. 8.10).

Рис. 8.10. Новая схема URL, отображаемая в браузере

Стилизация содержимого

Мы построили значительную часть инфраструктуры и базовые средства приложения готовы к сборке всего воедино, но пока совершенно не уделяли внимание его внешнему виду. Хотя данная книга не посвящена веб-дизайну или CSS, внешний вид приложения SportsStore настолько примитивен, что это умаляет его технические достоинства. В настоящем разделе мы постараемся исправить ситуацию. Мы собираемся реализовать классическую компоновку, содержащую два столбца и заголовок, как показано на рис. 8.11.

Рис. 8.11. Целевой дизайн для приложения SportsStore

Установка пакета Bootstrap

Для предоставления стилей CSS, которые будут применены к приложению, мы планируем использовать пакет Bootstrap. При установке пакета Bootstrap мы будем полагаться на встроенную в Visual Studio поддержку инструмента Bower. Выберите шаблон элемента Bower Configuration File (Файл конфигурации Bower) из категории Client-side (Клиентская сторона) в диалоговом окне Add New Item, чтобы создать в проекте SportsStore файл по имени bower.json, как демонстрировалось в главе 6. Добавьте в раздел dependencies созданного файла пакет Bootstrap, как показано в листинге 8.32.

Листинг 8.32. Добавление пакета Bootstrap в файле bower.json внутри проекта SportsStore

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6"
  }
}
```

После сохранения внесенных в файл bower.json изменений среда Visual Studio применяет инструмент Bower для загрузки пакета Bootstrap в папку wwwroot/lib/bootstrap. Пакет Bootstrap зависит от пакета jQuery, который также автоматически добавится в проект.

Применение стилей Bootstrap к компоновке

В главе 5 было показано, как работают представления Razor, как они используются и как встраивать в них компоновки. Файл запуска представления, добавленный в начале главы, указывает, что файл по имени _Layout.cshtml должен выступать в качестве стандартной компоновки, так что начальную стилизацию Bootstrap мы применим именно к нему (листинг 8.33).

Листинг 8.33. Применение CSS-файла Bootstrap к файлу _Layout.cshtml из папки Views/Shared

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
 <title>SportsStore</title>
</head>
<body>
 <div class="navbar navbar-inverse" role="navigation">
 <a class="navbar-brand" href="#">SPORTS STORE</a>
 </div>
 <div class="row panel">
 <div id="categories" class="col-xs-3">
 Put something useful here later
 </div>
 <div class="col-xs-8">
 @RenderBody()
 </div>
 </div>
</body>
</html>
```

Элемент link имеет атрибут asp-href-include, который представляет собой пример использования встроенного дескрипторного вспомогательного класса. В данном случае дескрипторный вспомогательный класс просматривает значение атрибута и генерирует элементы link для всех файлов по указанному пути, который может содержать групповые символы. Это удобное средство гарантирования того, что вы можете добавлять и удалять файлы из структуры папок wwwroot, не нарушая работу приложения, но, как объясняется в главе 25, указание групповых символов требует особого внимания, чтобы они соответствовали нужным файлам.

Добавление в компоновку таблицы стилей CSS из Bootstrap означает, что определенные в ней стили можно применять в любом представлении, которое полагается на данную компоновку. В листинге 8.34 стилизация используется в файле List.cshtml.

Листинг 8.34. Стилизация содержимого в файле List.cshtml

```
@model ProductsListViewModel
@foreach (var p in Model.Products) {
 <div class="well">
 <h3>
 <strong>@p.Name</strong>
 <span class="pull-right label label-primary">
 @p.Price.ToString("c")
 </span>
 </h3>
 <span class="lead">@p.Description</span>
 </div>
}
```

```
<div page-model="@Model.PagingInfo" page-action="List"
 page-classes-enabled="true"
 page-class="btn" page-class-normal="btn-default"
 page-class-selected="btn-primary" class="btn-group pull-right">
</div>
```

Нам необходимо стилизовать кнопки, которые генерирует класс PageLinkTagHelper, но жестко встраивать классы Bootstrap в код нежелательно, т.к. это затруднит повторное использование дескрипторного вспомогательного класса где-то в другом месте приложения либо изменение внешнего вида кнопок. Взамен мы определяем специальные атрибуты в элементе div, которые указывают требуемые классы. Данные атрибуты соответствуют свойствам, добавленным в дескрипторный вспомогательный класс, которые затем применяются для стилизации создаваемых элементов а (листинг 8.35).

Листинг 8.35. Добавление классов к генерируемым элементам в файле PageLinkTagHelper.cs

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Rendering;
using Microsoft.AspNetCore.Mvc.Routing;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
using Microsoft.AspNetCore.Razor.TagHelpers;
using SportsStore.Models.ViewModels;
namespace SportsStore.Infrastructure {
 [HtmlTargetElement("div", Attributes = "page-model")]
 public class PageLinkTagHelper : TagHelper {
 private IUrlHelperFactory urlHelperFactory;
 public PageLinkTagHelper(IUrlHelperFactory helperFactory) {
 urlHelperFactory = helperFactory;
 }
 [ViewContext]
 [HtmlAttributeNotBound]
 public ViewContext ViewContext { get; set; }
 public PagingInfo PageModel { get; set; }
 public string PageAction { get; set; }
 public bool PageClassesEnabled { get; set; } = false;
 public string PageClass { get; set; }
 public string PageClassNormal { get; set; }
 public string PageClassSelected { get; set; }
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 IUrlHelper urlHelper = urlHelperFactory.GetUrlHelper(ViewContext);
 TagBuilder result = new TagBuilder("div");
 for (int i = 1; i <= PageModel.TotalPages; i++) {
 TagBuilder tag = new TagBuilder("a");
 tag.Attributes["href"] = urlHelper.Action(PageAction,
 new { page = i });
 result.InnerHtml += tag.ToString();
 }
 output.Content.AppendHtml(result.ToString());
 }
 }
}
```

```
 if (PageClassesEnabled) {
 tag.AddCssClass(PageClass);
 tag.AddCssClass(i == PageModel.CurrentPage
 ? PageClassSelected : PageClassNormal);
 }
 tag.InnerHtml.Append(i.ToString());
 result.InnerHtml.AppendHtml(tag);
 }
 output.Content.AppendHtml(result.InnerHtml);
}
```

Значения атрибутов автоматически используются для установки значений свойств в дескрипторном вспомогательном классе, учитывая отображение между форматом имени атрибута HTML (`page-class-normal`) и форматом имени свойства C# (`PageClassNormal`). Это позволяет дескрипторным вспомогательным классам по-разному реагировать в зависимости от атрибутов HTML-элемента, обеспечивая более гибкий способ генерации содержимого в приложении MVC.

Запустив приложение, вы увидите, что его внешний вид улучшился — во всяком случае, в какой-то степени (рис. 8.12).

Рис. 8.12. Приложение SportsStore с улучшенным дизайном

Создание частичного представления

В качестве завершающего штриха в данной главе мы проведем рефакторинг приложения, чтобы упростить представление `List.cshtml`. Мы создадим *частичное представление*, являющееся фрагментом содержимого, которое можно внедрять в другое представление подобно шаблону. Частичные представления подробно рассматриваются в главе 21. Они помогают сократить дублирование, когда одно и то же содержимое должно появляться в разных местах приложения. Вместо того чтобы копировать и вставлять одинаковую разметку Razor во множество представлений, можно определить ее единожды в частичном представлении. Чтобы создать частичное представление, добавьте в папку `Views/Shared` файл представления Razor по имени `ProductSummary.cshtml` и поместите в него разметку, показанную в листинге 8.36.

Листинг 8.36. Содержимое файла ProductSummary.cshtml из папки Views/Shared

```
@model Product


<h3>
 <strong>@Model.Name</strong>
 <span class="pull-right label label-primary">
 @Model.Price.ToString("c")
 </span>
</h3>
<span class="lead">@Model.Description</span>


```

Теперь необходимо модифицировать файл List.cshtml из папки Views/Products, чтобы в нем применялось частичное представление (листинг 8.37).

Листинг 8.37. Использование частичного представления в файле List.cshtml

```
@model ProductsListViewModel
@foreach (var p in Model.Products) {
 @Html.Partial("ProductSummary", p)
}

<div page-model="@Model.PagingInfo" page-action="List"
 page-classes-enabled="true"
 page-class="btn" page-class-normal="btn-default"
 page-class-selected="btn-primary" class="btn-group pull-right">
</div>
```

Мы взяли код разметки, который ранее размещался в цикле `foreach` в представлении List.cshtml, и перенесли его в новое частичное представление. Обращение к частичному представлению производится с помощью вспомогательного метода `Html.Partial()`, которому в аргументах передаются имя представления и объект модели представления. Подобного рода переход на частичное представление является рекомендуемым приемом, поскольку он позволяет вставлять одну и ту же разметку в любое представление, которое нуждается в отображении сводки о товаре. Как видно на рис. 8.13, добавление частичного представления не изменяет внешний вид приложения: оно просто меняет место, где механизм Razor находит содержимое, которое применяет для генерации ответа, отправляемого браузеру.

Резюме

В настоящей главе была построена основная инфраструктура для приложения SportsStore. Пока что она не содержит достаточного набора функциональных средств, чтобы их прямо сейчас можно было продемонстрировать пользователю, но "за кулисами" уже имеются зачатки модели предметной области с хранилищем товаров, которое поддерживается SQL Server и Entity Framework Core. В приложении присутствует единственный контроллер ProductController, который может создавать разбитые на страницы списки товаров, а также настроена ясная и дружественная к пользователям схема URL.

Рис. 8.13. Использование частичного представления

В этой главе могло показаться, что для получения весьма незначительных выгод пришлось провести излишне трудоемкую начальную подготовку, но в следующей главе равновесие будет восстановлено. Теперь, когда фундаментальная структура на месте, можно двигаться дальше и добавлять все средства, ориентированные на пользователя: навигацию по категориям, корзину для покупок и начальную форму для оплаты.

ГЛАВА 9

SportsStore: навигация

В этой главе мы продолжим построение примера приложения SportsStore. В предыдущей главе была добавлена поддержка для навигации по приложению и для начала создания корзины для покупок.

Добавление навигационных элементов управления

Приложение SportsStore станет намного удобнее, если пользователи получат возможность навигации среди товаров по категории. Это будет делаться в три этапа.

- Расширение метода действия `List()` в классе `ProductController`, чтобы он был способен фильтровать объекты `Product` в хранилище.
- Пересмотр и расширение схемы URL.
- Создание списка категорий, который будет находиться в боковой панели сайта, подсвечивая текущую категорию и предоставляя ссылки на остальные категории.

Фильтрация списка товаров

Мы начнем с расширения класса модели представления `ProductsListViewModel`, который был добавлен в проект SportsStore в предыдущей главе. Нам нужно обеспечить взаимодействие текущей категории с представлением, чтобы визуализировать боковую панель, и это хорошая отправная точка. В листинге 9.1 показаны изменения, внесенные в файл `ProductsListViewModel.cs` из папки `Models/ViewModels`.

Листинг 9.1. Добавление свойства в файле `ProductsListViewModel.cs`

```
using System.Collections.Generic;
using SportsStore.Models;

namespace SportsStore.Models.ViewModels {
 public class ProductsListViewModel {
 public IEnumerable<Product> Products { get; set; }
 public PagingInfo PagingInfo { get; set; }
 public string CurrentCategory { get; set; }
 }
}
```

В класс `ProductsListViewModel` добавлено свойство по имени `CurrentCategory`. Следующий шаг заключается в обновлении класса `ProductController`, чтобы метод

действия `List()` фильтровал объекты `Product` по категории и использовал только что добавленное в модель представления свойство для указания категории, выбранной в текущий момент. Изменения приведены в листинге 9.2.

Листинг 9.2. Добавление поддержки категорий к методу действия `List()` в файле `ProductController.cs`

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;
using SportsStore.Models.ViewModels;

namespace SportsStore.Controllers {
 public class ProductController : Controller {
 private IProductRepository repository;
 public int PageSize = 4;
 public ProductController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult List(string category, int page = 1)
 => View(new ProductsListViewModel {
 Products = repository.Products
 .Where(p => category == null || p.Category == category)
 .OrderBy(p => p.ProductID)
 .Skip((page - 1) * PageSize)
 .Take(PageSize),
 PagingInfo = new PagingInfo {
 CurrentPage = page,
 ItemsPerPage = PageSize,
 TotalItems = repository.Products.Count()
 },
 CurrentCategory = category
 });
 }
}
```

В этот метод действия внесены три изменения. Первое — добавлен новый параметр по имени `category`. Он применяется вторым изменением, которое представляет собой расширение запроса LINQ. Если значение `category` не равно `null`, тогда выбираются только объекты `Product` с соответствующим значением в свойстве `Category`. Последнее, третье, изменение касается установки значения свойства `CurrentCategory`, которое было добавлено в класс `ProductsListViewModel`. Однако в результате таких изменений значение `PagingInfo.TotalItems` вычисляется некорректно, потому что оно не принимает во внимание фильтр по категории. Со временем мы все исправим.

Модульное тестирование: обновление существующих модульных тестов

Мы изменили сигнатуру метода действия `List()`, поэтому некоторые существующие методы модульного тестирования перестали компилироваться. Чтобы решить возникшую проблему, в модульных тестах, которые работают с контроллером, методу действия `List()`

понадобится передавать в первом параметре значение `null`. Например, раздел действия тестового метода `Can_Paginate()` в файле `ProductControllerTests.cs` должен выглядеть следующим образом:

```
...
[Fact]
public void Can_Paginate() {
 // Организация
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product { ProductID = 1, Name = P1 },
 new Product { ProductID = 2, Name = P2 },
 new Product { ProductID = 3, Name = P3 },
 new Product { ProductID = 4, Name = P4 },
 new Product { ProductID = 5, Name = P5 }
 });
 ProductController controller = new ProductController(mock.Object);
 controller.PageSize = 3;
 // Действие
 ProductsListViewModel result =
 controller.List(null, 2).ViewData.Model as ProductsListViewModel;
 // Утверждение
 Product[] prodArray = result.Products.ToArray();
 Assert.True(prodArray.Length == 2);
 Assert.Equal(P4, prodArray[0].Name);
 Assert.Equal(P5, prodArray[1].Name);
}
...

```

Указывая `null` для `category`, мы получаем все объекты `Product`, которые контроллер извлекает из хранилища, что воспроизводит ситуацию перед добавлением нового параметра. Такого же рода изменение необходимо внести также в тестовый метод `Can_Send_Pagination_View_Model()`:

```
...
[Fact]
public void Can_Send_Pagination_View_Model() {
 // Организация
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product { ProductID = 1, Name = P1 },
 new Product { ProductID = 2, Name = P2 },
 new Product { ProductID = 3, Name = P3 },
 new Product { ProductID = 4, Name = P4 },
 new Product { ProductID = 5, Name = P5 }
 });
 // Организация
 ProductController controller =
 new ProductController(mock.Object) { PageSize = 3 };
 // Действие
 ProductsListViewModel result =
 controller.List(null, 2).ViewData.Model as ProductsListViewModel;
}

```

```
// Утверждение  
PagingInfo pageInfo = result.PagingInfo;  
Assert.Equal(2, pageInfo.CurrentPage);  
Assert.Equal(3, pageInfo.ItemsPerPage);  
Assert.Equal(5, pageInfo.TotalItems);  
Assert.Equal(2, pageInfo.TotalPages);  
}
```

Когда вы примете образ мышления, ориентированный на тестирование, поддержание модульных тестов в синхронизированном состоянии с изменениями кода быстро станет вашей второй натурой.

Чтобы увидеть результат фильтрации по категории, запустите приложение и выберите категорию с помощью показанной ниже строки запроса, заменив номер порта тем, который был назначен вашему проекту средой Visual Studio (позаботившись о том, что Soccer начинается с прописной буквы S):

<http://localhost:60000/?category=Soccer>

Вы увидите только товары из категории Soccer (рис. 9.1).

Очевидно, что пользователи не захотят переходить по категориям с применением URL, но здесь было показано, что незначительные изменения в приложении MVC могут оказывать крупное влияние, если базовая структура на месте.

Рис. 9.1. Использование строки запроса для фильтрации по категории

Модульное тестирование: фильтрация по категории

Нам необходим модульный тест для проверки функциональности фильтрации по категории, чтобы удостовериться в том, что фильтр может корректно генерировать сведения о товарах указанной категории. Ниже приведен тестовый метод, добавленный в класс `ProductControllerTests`:

```
...
[Fact]
public void Can_Filter_Products() {
 // Организация - создание имитированного хранилища
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product { ProductID = 1, Name = P1, Category = Cat1 },
 new Product { ProductID = 2, Name = P2, Category = Cat2 },
 new Product { ProductID = 3, Name = P3, Category = Cat1 },
 new Product { ProductID = 4, Name = P4, Category = Cat2 },
 new Product { ProductID = 5, Name = P5, Category = Cat3 }
 });
 // Организация - создание контроллера и установка размера
 // страницы в три элемента
 ProductController controller = new ProductController(mock.Object);
 controller.PageSize = 3;
 // Действие
 Product[] result =
 (controller.List(Cat2, 1).ViewData.Model as ProductsListViewModel)
 .Products.ToArray();
 // Утверждение
 Assert.Equal(2, result.Length);
 Assert.True(result[0].Name == P2 && result[0].Category == Cat2);
 Assert.True(result[1].Name == P4 && result[1].Category == Cat2);
}
...
}
```

Этот тест создает имитированное хранилище, содержащее объекты `Product`, которые относятся к диапазону категорий. С использованием метода действия `List()` запрашивается одна специфическая категория, а результаты проверяются на предмет наличия корректных объектов в правильном порядке.

Улучшение схемы URL

Мало кому понравится видеть либо иметь дело с неуклюжими URL вроде `?category=Soccer`. Для решения данной проблемы мы намерены изменить схему маршрутизации в методе `Configure()` класса `Startup`, чтобы создать более удобный набор URL (листинг 9.3).

Внимание! Новые маршруты в листинге 9.3 важно добавлять в показанном порядке. Маршруты применяются в порядке, в котором они определены, поэтому изменение порядка может привести к нежелательным эффектам.

Листинг 9.3. Изменение схемы маршрутизации в файле Startup.cs

```

...
public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: null,
 template: {category}/Page{page:int},
 defaults: new { controller = Product, action = List }
 );
 routes.MapRoute(
 name: null,
 template: Page{page:int},
 defaults: new { controller = Product, action = List, page = 1 }
 );
 routes.MapRoute(
 name: null,
 template: {category},
 defaults: new { controller = Product, action = List, page = 1 }
 );
 routes.MapRoute(
 name: null,
 template: ,
 defaults: new { controller = Product, action = List, page = 1 }
 );
 routes.MapRoute(name: null, template: {controller}/{action}/{id?});
 });
 SeedData.EnsurePopulated(app);
}
...

```

В табл. 9.1 описана схема URL, которую представляют эти маршруты. Система маршрутизации подробно объясняется в главах 15 и 16.

Таблица 9.1. Сводка по маршрутам

URL	Что делает
/	Выводит первую страницу списка товаров всех категорий
/Page2	Выводит указанную страницу (в данном случае страницу 2), отображая товары всех категорий
/Soccer	Выводит первую страницу товаров указанной категории (Soccer)
/Soccer/Page2	Выводит указанную страницу (страницу 2) товаров заданной категории (Soccer)

Система маршрутизации ASP.NET используется инфраструктурой MVC для обработки входящих запросов от пользователей, но также генерирует исходящие URL, которые соответствуют схеме URL и потому могут встраиваться в веб-страницы. Применение системы маршрутизации для обработки входящих запросов и генерации исходящих URL позволяет гарантировать согласованность всех URL в приложении.

Интерфейс `IUrlHelper` предоставляет доступ к функциональности генерации URL. Мы использовали этот интерфейс и определяемый им метод `Action()` в дескрипторном вспомогательном классе, созданном в предыдущей главе. Теперь, когда нужно генерировать более сложные URL, необходим способ получения дополнительной информации от представления, не добавляя дополнительные свойства к дескрипторному вспомогательному классу. К счастью, дескрипторные вспомогательные классы обладают удобной возможностью, которая позволяет получать в одной коллекции все свойства с общим префиксом (листинг 9.4).

Листинг 9.4. Получение значений атрибутов, снабженных префиксом, в файле `PageLinkTagHelper.cs`

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Rendering;
using Microsoft.AspNetCore.Mvc.Routing;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
using Microsoft.AspNetCore.Razor.TagHelpers;
using SportsStore.Models.ViewModels;
using System.Collections.Generic;
namespace SportsStore.Infrastructure {
 [HtmlTargetElement(div, Attributes = page-model)]
 public class PageLinkTagHelper : TagHelper {
 private IUrlHelperFactory urlHelperFactory;
 public PageLinkTagHelper(IUrlHelperFactory helperFactory) {
 urlHelperFactory = helperFactory;
 }
 [ViewContext]
 [HtmlAttributeNotBound]
 public ViewContext ViewContext { get; set; }
 public PagingInfo PageModel { get; set; }
 public string PageAction { get; set; }
 [HtmlAttributeName(DictionaryAttributePrefix = page-url-)]
 public Dictionary<string, object> PageUrlValues { get; set; }
 = new Dictionary<string, object>();
 public bool PageClassesEnabled { get; set; } = false;
 public string PageClass { get; set; }
 public string PageClassNormal { get; set; }
 public string PageClassSelected { get; set; }
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 IUrlHelper urlHelper = urlHelperFactory.GetUrlHelper(ViewContext);
 TagBuilder result = new TagBuilder(div);
 for (int i = 1; i <= PageModel.TotalPages; i++) {
 TagBuilder tag = new TagBuilder(a);
```

```

 PageUrlValues[page] = i;
 tag.Attributes[href] = urlHelper.Action(PageAction, PageUrlValues);
 if (PageClassesEnabled) {
 tag.AddCssClass(PageClass);
 tag.AddCssClass(i == PageModel.CurrentPage
 ? PageClassSelected : PageClassNormal);
 }
 tag.InnerHtml.Append(i.ToString());
 result.InnerHtml.AppendHtml(tag);
 }
 output.Content.AppendHtml(result.InnerHtml);
}
}

```

Декорирование свойства дескрипторного вспомогательного класса посредством атрибута `HtmlAttributeName` позволяет указывать префикс для имен атрибутов элемента, которым в данном случае будет `page-url-`. Значение любого атрибута, имя которого начинается с такого префикса, будет добавлено в словарь, присваиваемый свойству `PageUrlValues`. Затем это свойство передается методу `IUrlHelper.Action()` с целью генерации URL для атрибута `href` элементов `a`, которые производят дескрипторный вспомогательный класс.

В листинге 9.5 к элементу `div` добавлен новый атрибут, который обрабатывается дескрипторным вспомогательным классом и указывает категорию, применяемую для генерации URL. В представление был добавлен только один атрибут, но в словарь добавился бы любой атрибут с тем же самым префиксом.

Листинг 9.5. Добавление нового атрибута в файле List.cshtml

```
@model ProductsListViewModel  
 @foreach (var p in Model.Products) {  
 @Html.Partial("ProductSummary", p)  
 }  
  
<div page-model=@Model.PagingInfo page-action=List  
 page-classes-enabled=true  
 page-class=btn page-class-normal=btn-default  
 page-class-selected=btn-primary page-url-category=@Model.CurrentCategory  
 class=btn-group pull-right>  
</div>
```

До внесения этого изменения ссылки для перехода на страницы генерировались так:

<http://<сервер>:<порт>/Page1>

Если пользователь щелкнет на страничной ссылке подобного типа, то фильтр по категории утрачивается и приложение отобразит страницу, содержащую товары всех категорий.

За счет добавления текущей категории, получаемой из модели представления, взамен генерируются URL следующего вида:

<http://<сервер>:<порт>/Chess/Page1>

Когда пользователь щелкает на ссылке такого рода, текущая категория передается методу действия `List()` и фильтрация сохраняется. После внесения данного изменения можно посещать URL вроде `/Chess` или `/Soccer` и наблюдать, что страницы, расположенные внизу, корректно включают категорию.

Построение меню навигации по категориям

Нам необходимо предложить пользователям способ выбора категории, который не предусматривает ввод URL. Это означает, что мы должны отобразить список доступных категорий с отмеченной текущей категорией, если она есть. По мере построения приложения список категорий будет задействован в более чем одном контроллере, поэтому он должен быть самодостаточным и многократно используемым.

В инфраструктуре ASP.NET Core MVC поддерживается концепция компонентов представлений, которые идеально подходят для создания единиц вроде многократно используемого навигационного элемента управления. Компонент представления — это класс C#, который предоставляет небольшой объем многократно используемой прикладной логики с возможностью выбора и отображения частичных представлений Razor. Компоненты представлений подробно рассматриваются в главе 22.

В данном случае мы создадим компонент представления, который визуализирует навигационное меню и интегрирует его в приложение за счет обращения к этому компоненту из разделяемой компоновки. Такой подход дает нам обычный класс C#, который может содержать любую необходимую прикладную логику и который можно подвергать модульному тестированию подобно любому другому классу. Это удобный способ создания небольших сегментов приложения, сохраняя общий подход MVC.

Создание навигационного компонента представления

Создайте папку по имени `Components`, которая по соглашению является местом хранения компонентов представлений, и добавьте в нее файл класса под названием `NavigationMenuViewComponent.cs` с определением, показанным в листинге 9.6.

Листинг 9.6. Содержимое файла `NavigationMenuViewComponent.cs` из папки `Components`

```
using Microsoft.AspNetCore.Mvc;
namespace SportsStore.Components {
 public class NavigationMenuViewComponent : ViewComponent {
 public string Invoke() {
 return Hello from the Nav View Component;
 }
 }
}
```

Метод `Invoke()` компонента представления вызывается, когда компонент применяется в представлении Razor, а результат, возвращаемый методом `Invoke()`, вставляется в HTML-разметку, отправляемую браузеру. Мы начали с простого компонента представления, который возвращает строку, но вскоре заменим его динамическим HTML-содержимым.

Список категорий должен присутствовать на всех страницах, поэтому мы собираемся использовать компонент представления в разделяемой компоновке, а не в отде-

льном представлении. Внутри компоновки компоненты представлений применяются через выражение `@await Component.InvokeAsync()`, как показано в листинге 9.7.

Листинг 9.7. Использование компонента представления в файле `_Layout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
 <meta name=viewport content=width=device-width />
 <link rel=stylesheet asp-href-include=lib/bootstrap/dist/css/*.min.
css />
 <title>SportsStore</title>
</head>
<body>
 <div class=navbar navbar-inverse role=navigation>
 <a class=navbar-brand href=#>SPORTS STORE</a>
 </div>
 <div class=row panel>
 <div id=categories class=col-xs-3>
 @await Component.InvokeAsync(NavigationMenu)
 </div>
 <div class=col-xs-8>
 @RenderBody()
 </div>
 </div>
</body>
</html>
```

Текст заполнителя заменен вызовом метода `Component.InvokeAsync()`. Аргументом этого метода является имя класса компонента без части `ViewComponent`, т.е. с помощью `NavigationMenu` указывается класс `NavigationMenuViewComponent`. Запустив приложение, вы увидите, что вывод из метода `InvokeAsync()` включен в HTML-разметку, отправляемую браузеру (рис. 9.2).

Рис. 9.2. Применение компонента представления

Генерация списков категорий

Теперь можно возвратиться к навигационному компоненту представления и сгенерировать реальный набор категорий. Построить HTML-разметку для категорий можно было бы вручную, как делалось в дескрипторном вспомогательном классе для страничных ссылок, но одно из преимуществ работы с компонентами представлений заключается в том, что они могут визуализировать частичные представления Razor. Это означает, что компонент представления можно использовать для генерации списка категорий и затем применить более выразительный синтаксис Razor для визуализации HTML-разметки, которая отобразит данный список. Первым делом нужно обновить компонент представления, как показано в листинге 9.8.

Листинг 9.8. Добавление списка категорий в файле NavigationMenuViewComponent.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Linq;
using SportsStore.Models;

namespace SportsStore.Components {
 public class NavigationMenuViewComponent : ViewComponent {
 private IProductRepository repository;
 public NavigationMenuViewComponent(IProductRepository repo) {
 repository = repo;
 }
 public IViewComponentResult Invoke() {
 return View(repository.Products
 .Select(x => x.Category)
 .Distinct()
 .OrderBy(x => x));
 }
 }
}
```

Конструктор, определенный в листинге 9.8, принимает аргумент типа `IProductRepository`. Когда инфраструктуре MVC необходимо создать экземпляр класса компонента представления, она отметит потребность в предоставлении этого аргумента и просмотрит конфигурацию в классе `Startup`, чтобы выяснить, какой объект реализации должен использоваться. Мы имеем дело с тем же самым средством внедрения зависимостей, которое применялось в контроллере из главы 8, и результат будет аналогичным — предоставление компоненту представления доступа к данным без необходимости знать то, какая реализация хранилища будет использоваться, как описано в главе 18.

В методе `Invoke()` с помощью LINQ выбирается и упорядочивается набор категорий в хранилище, после чего он передается в качестве аргумента методу `View()`, который визуализирует стандартное частичное представление Razor. Детали этого частичного представления возвращаются из метода с применением объекта реализации `IViewComponentResult` (данний процесс будет подробно рассмотрен в главе 22).

Модульное тестирование: генерация списка категорий

Модульный тест, предназначенный для проверки возможности генерации списка категорий, относительно прост. Цель заключается в создании списка, который отсортирован в алфавитном порядке и не содержит дубликатов. Проще всего это сделать, построив тестовые данные, которые имеют дублированные категории и не отсортированы должным образом, передав их дескрипторному вспомогательному классу и установив утверждение, что данные были соответствующим образом очищены. Вот модульный тест, который определяется в новом файле класса по имени `NavigationMenuViewComponentTests.cs` внутри проекта `SportsStore.Tests`:

```
using System.Collections.Generic;
using System.Linq;
using Microsoft.AspNetCore.Mvc.ViewComponents;
using Moq;
using SportsStore.Components;
using SportsStore.Models;
using Xunit;

namespace SportsStore.Tests {
 public class NavigationMenuViewComponentTests {
 [Fact]
 public void Can_Select_Categories() {
 // Организация
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product { ProductID = 1, Name = P1, Category = Apples },
 new Product { ProductID = 2, Name = P2, Category = Apples },
 new Product { ProductID = 3, Name = P3, Category = Plums },
 new Product { ProductID = 4, Name = P4, Category = Oranges },
 });

 NavigationMenuViewComponent target =
 new NavigationMenuViewComponent(mock.Object);

 // Действие - получение набора категорий
 string[] results = ((IEnumerable<string>) (target.Invoke()
 as ViewViewComponentResult). ViewData.Model).ToArray();

 // Утверждение
 Assert.True(Enumerable.SequenceEqual(new string[] { Apples,
 Oranges, Plums }, results));
 }
 }
}
```

Мы создаем имитированную реализацию хранилища, которая содержит повторяющиеся и несортированные категории. Затем мы устанавливаем утверждение о том, что дубликаты удалены и восстановлен алфавитный порядок.

Создание представления

Как будет объясняться в главе 22, при работе с представлениями, которые выбираются компонентами представлений, механизм Razor использует разнообразные соглашения. И стандартное имя представления, и местоположения, в которых ищется

представление, отличаются от тех, которые приняты для контроллеров. Создайте папку Views/Shared/Components/NavigationMenu и добавьте в нее файл представления по имени Default.cshtml с содержимым, приведенным в листинге 9.9.

Листинг 9.9. Содержимое файла Default.cshtml из папки Views/Shared/Components/NavigationMenu

```
@model IEnumerable<string>
<a class=btn btn-block btn-default
 asp-action=List
 asp-controller=Product
 asp-route-category=>
 Home
</a>
@foreach (string category in Model) {
 <a class=btn btn-block btn-default
 asp-action=List
 asp-controller=Product
 asp-route-category=@category
 asp-route-page=1>
 @category
 </a>
}
```

В представлении применяется один из встроенных дескрипторных вспомогательных классов (описанных в главах 24 и 25) для создания элементов a, атрибут href которых содержит URL, выбирающий определенную категорию товаров.

Запустив приложение, вы увидите ссылки на категории (рис. 9.3). Щелчок на какой-то категории приводит к тому, что список товаров обновляется, отображая только товары выбранной категории.

Рис. 9.3. Генерация ссылок на категории с помощью компонента представления

Подсветка текущей категории

В настоящий момент пользователь не располагает какой-нибудь визуальной подсказкой о выбранной категории. Хотя, основываясь на товарах в списке, можно выдвинуть предположение относительно категории, гораздо лучше предоставить более наглядную визуальную обратную связь. Компоненты ASP.NET Core MVC, такие как контроллеры и компоненты представлений, могут получать информацию о текущем запросе, обращаясь к объекту контекста. Большую часть времени заботу о получении объекта контекста можно поручить базовым классам, которые используются для создания компонентов, подобно тому, как базовый класс `Controller` применяется для создания контроллеров.

Базовый класс `ViewComponent` не является исключением и обеспечивает доступ к объектам контекста через набор свойств. Одно из свойств называется `RouteData` и предоставляет информацию о том, как URL запроса был обработан системой маршрутизации.

В листинге 9.10 свойство `RouteData` используется для доступа к данным запроса, чтобы получить значение выбранной в текущий момент категории. Значение категории можно было бы передать представлению путем создания еще одного класса модели представления (и так бы делалось в реальном проекте), но ради разнообразия применим объект `ViewBag`, который был введен в главе 2.

Листинг 9.10. Передача выбранной категории в файле `NavigationMenuViewComponent.cs`

```
using Microsoft.AspNetCore.Mvc;
using System.Linq;
using SportsStore.Models;
namespace SportsStore.Components {
 public class NavigationMenuViewComponent : ViewComponent {
 private IProductRepository repository;
 public NavigationMenuViewComponent(IProductRepository repo) {
 repository = repo;
 }
 public IViewComponentResult Invoke() {
 ViewBag.SelectedCategory = RouteData?.Values["category"];
 return View(repository.Products
 .Select(x => x.Category)
 .Distinct()
 .OrderBy(x => x));
 }
 }
}
```

Внутри метода `Invoke()` мы динамически создаем свойство `SelectedCategory` в объекте `ViewBag` и устанавливаем его значение равным значению текущей категории, которое получаем через объект контекста, возвращенный свойством `RouteData`. Как объяснялось в главе 2, `ViewBag` представляет собой динамический объект, который позволяет определять новые свойства, просто присваивая им значения.

Модульное тестирование: сообщение о выбранной категории

Для выполнения проверки того, что компонент представления корректно добавил детали о выбранной категории, в модульном teste можно прочитать значение свойства ViewBag, которое доступно через класс ViewViewComponentResult, описанный в главе 22. Ниже показан модульный тест, добавленный в класс NavigationMenuViewComponentTests:

```
...
[Fact]
public void Indicates_Selected_Category() {
 // Организация
 string categoryToSelect = Apples;
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product { ProductID = 1, Name = P1, Category = Apples },
 new Product { ProductID = 4, Name = P2, Category = Oranges },
 });
 NavigationMenuViewComponent target =
 new NavigationMenuViewComponent(mock.Object);
 target.ViewComponentContext = new ViewComponentContext {
 ViewContext = new ViewContext {
 RouteData = new RouteData()
 }
 };
 target.RouteData.Values[category] = categoryToSelect;
 // Действие
 string result = (string)(target.Invoke() as
 ViewViewComponentResult). ViewData[SelectedCategory];
 // Утверждение
 Assert.Equal(categoryToSelect, result);
}
...
```

Этот модульный тест снабжает компонент представления данными маршрутизации через свойство ViewComponentContext, посредством которого компоненты представлений получают все свои данные контекста. Свойство ViewComponentContext предоставляет доступ к данным контекста, специфичным для представления, с помощью своего свойства ViewContext, которое, в свою очередь, обеспечивает доступ к информации о маршрутизации через свое свойство RouteData. Большая часть кода в модульном teste связана с созданием объектов контекста, которые будут предоставлять выбранную категорию таким же способом, как она бы предлагалась во время выполнения приложения, когда данные контекста представляются инфраструктурой ASP.NET Core MVC.

Теперь, когда доступна информация о том, какая категория выбрана, можно обновить представление, выбираемое компонентом представления, чтобы задействовать эту информацию, и изменить классы CSS, которые используются для стилизации ссылок, сделав представление текущей категории отличающимся от остальных категорий. В листинге 9.11 приведено изменение, внесенное в файл Default.cshtml.

Листинг 9.11. Подсветка текущей категории в файле Default.cshtml

```
@model IEnumerable<string>
<a class=btn btn-block btn-default
asp-action=List
asp-controller=Product
asp-route-category=>
 Home
</a>
@foreach (string category in Model) {
 <a class=btn btn-block
 @category == ViewBag.SelectedCategory ? btn-primary: btn-default
 asp-action=List
 asp-controller=Product
 asp-route-category=@category
 asp-route-page=1>
 @category
 </a>
}
```

С помощью выражения Razor внутри атрибута class мы применяем класс btn-primary к элементу, который представляет выбранную категорию, и класс btn-default к остальным элементам. Указанные классы применяют разные стили Bootstrap и делают активную кнопку визуально отличающейся (рис. 9.4).

Рис. 9.4. Подсвечивание выбранной категории

Корректировка счетчика страниц

Мы должны скорректировать ссылки на страницы, чтобы они правильно работали, когда выбрана какая-то категория. В настоящий момент количество ссылок на страницы определяется общим числом товаров в хранилище, а не количеством товаров выбранной категории. Это значит, что пользователь может щелкнуть на ссылке для страницы 2 категории Chess и получить пустую страницу, поскольку товаров данной категории не хватает для заполнения второй страницы. Проблема демонстрируется на рис. 9.5.

Рис. 9.5. Отображение некорректных ссылок на страницы, когда выбрана какая-то категория

Проблему можно устранить, модифицировав метод действия `List()` в контроллере `Product` так, чтобы категории принимались во внимание при разбиении на страницы (листинг 9.12).

Листинг 9.12. Создание данных о разбиении на страницы, учитывающих категории, в файле `ProductController.cs`

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;
using SportsStore.Models.ViewModels;
namespace SportsStore.Controllers {
 public class ProductController : Controller {
 private IProductRepository repository;
 public int PageSize = 4;
 public ProductController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult List(string category, int page = 1)
 => View(new ProductsListViewModel {
 Products = repository.Products
 .Where(p => category == null || p.Category == category)
 .OrderBy(p => p.ProductID)
 .Skip((page - 1) * PageSize)
 .Take(PageSize),
 PagingInfo = new PagingInfo {
 CurrentPage = page,
 ItemsPerPage = PageSize,
 TotalItems = category == null ?
 repository.Products.Count() :
 repository.Products.Where(e =>
 e.Category == category).Count()
 },
 CurrentCategory = category
 });
 }
}
```

Если категория была выбрана, тогда возвращается количество позиций в ней, а если нет, то общее число товаров. Теперь во время просмотра товаров в какой-либо категории ссылки в нижней части страницы корректно отражают количество товаров в этой категории (рис. 9.6).

Рис. 9.6. Отображение ссылок на страницы с учетом выбранной категории

Модульное тестирование: счетчик товаров определенной категории

Протестировать возможность генерации корректных счетчиков товаров для различных категорий очень просто. Мы создадим имитированное хранилище, которое содержит известные данные в определенном диапазоне категорий, и затем вызовем метод действия `List()`, запрашивая каждую категорию по очереди. Вот модульный тест, добавленный в класс `ProductControllerTests`:

```
...
[Fact]
public void Generate_Category_Specific_Product_Count() {
 // Организация
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product { ProductID = 1, Name = P1, Category = Cat1 },
 new Product { ProductID = 2, Name = P2, Category = Cat2 },
 new Product { ProductID = 3, Name = P3, Category = Cat1 },
 new Product { ProductID = 4, Name = P4, Category = Cat2 },
 new Product { ProductID = 5, Name = P5, Category = Cat3 }
 });
 ProductController target = new ProductController(mock.Object);
 target.PageSize = 3;
 Func<ViewResult, ProductsListViewModel> GetModel = result =>
 result?. ViewData?. Model as ProductsListViewModel;
```

```
// Действие
int? res1 = GetModel(target.List(Cat1))?.PagingInfo.TotalItems;
int? res2 = GetModel(target.List(Cat2))?.PagingInfo.TotalItems;
int? res3 = GetModel(target.List(Cat3))?.PagingInfo.TotalItems;
int? resAll = GetModel(target.List(null))?.PagingInfo.TotalItems;

// Утверждение
Assert.Equal(2, res1);
Assert.Equal(2, res2);
Assert.Equal(1, res3);
Assert.Equal(5, resAll);
}

...

```

Обратите внимание, что в модульном teste также вызывается метод `List()` без указания категории, чтобы удостовериться в правильности подсчета общего количества товаров.

Построение корзины для покупок

Приложение продолжает расширяться, но из-за того, что корзина для покупок пока не реализована, продавать товары невозможно. В настоящем разделе мы создадим корзину для покупок согласно иллюстрации на рис. 9.7. Если вы приобретали что-нибудь в электронных магазинах, то она должна выглядеть знакомой.

Рис. 9.7. Базовый поток корзины для покупок

Кнопка добавления в корзину (`Add to cart`) будет отображаться рядом с каждым товаром в каталоге. Щелчок на ней будет приводить к выводу сводки по товарам, которые уже были выбраны пользователем, включая общую стоимость. В этой точке пользователь может с помощью кнопки продолжения покупки (`Continue shopping`) возвратиться в каталог товаров, а посредством кнопки перехода к оплате (`Checkout now`) — сформировать заказ и завершить сеанс покупки.

Определение модели корзины

Начните с добавления в папку `Models` файла класса по имени `Cart.cs` с определениями, показанными в листинге 9.13.

Листинг 9.13. Содержимое файла `Cart.cs` из папки `Models`

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

```

namespace SportsStore.Models {
 public class Cart {
 private List<CartLine> lineCollection = new List<CartLine>();
 public virtual void AddItem(Product product, int quantity) {
 CartLine line = lineCollection
 .Where(p => p.Product.ProductID == product.ProductID)
 .FirstOrDefault();
 if (line == null) {
 lineCollection.Add(new CartLine {
 Product = product,
 Quantity = quantity
 });
 } else {
 line.Quantity += quantity;
 }
 }
 public virtual void RemoveLine(Product product) =>
 lineCollection.RemoveAll(l => l.Product.ProductID ==
 product.ProductID);
 public virtual decimal ComputeTotalValue() =>
 lineCollection.Sum(e => e.Product.Price * e.Quantity);
 public virtual void Clear() => lineCollection.Clear();
 public virtual IEnumerable<CartLine> Lines => lineCollection;
 }
 public class CartLine {
 public int CartLineID { get; set; }
 public Product Product { get; set; }
 public int Quantity { get; set; }
 }
}

```

Класс `Cart` использует класс `CartLine`, который определен в том же самом файле и представляет товар, выбранный пользователем, а также приобретаемое его количество. Мы определили методы для добавления элемента в корзину, удаления элемента из корзины, вычисления общей стоимости элементов в корзине и очистки корзины путем удаления всех элементов. Мы также предоставили свойство, которое позволяет обратиться к содержимому корзины с применением `IEnumerable<CartLine>`. Все это легко реализуется с помощью кода C# и небольшой доли кода LINQ.

Модульное тестирование: проверка корзины

Класс `Cart` относительно прост, но в нем присутствует ряд важных линий поведения, которые должны корректно работать. Неправильно функционирующая корзина нарушит работу всего приложения `SportsStore`. Мы разобьем средства на части и протестируем их по отдельности. Для размещения тестов в проекте `SportsStore.Tests` создается новый файл по имени `CartTests.cs`.

Первая линия поведения относится к добавлению элемента в корзину. При первоначальном добавлении в корзину объекта `Product` должен быть добавлен новый экземпляр `CartLine`. Ниже представлен тестовый метод вместе с определением класса модульного тестирования.

```

using System.Linq;
using SportsStore.Models;
using Xunit;

namespace SportsStore.Tests {
 public class CartTests {
 [Fact]
 public void Can_Add_New_Lines() {
 // Организация - создание нескольких тестовых товаров
 Product p1 = new Product { ProductID = 1, Name = P1 };
 Product p2 = new Product { ProductID = 2, Name = P2 };

 // Организация - создание новой корзины
 Cart target = new Cart();

 // Действие
 target.AddItem(p1, 1);
 target.AddItem(p2, 1);
 CartLine[] results = target.Lines.ToArray();

 // Утверждение
 Assert.Equal(2, results.Length);
 Assert.Equal(p1, results[0].Product);
 Assert.Equal(p2, results[1].Product);
 }
 }
}

```

Но если пользователь уже добавлял объект `Product` в корзину, тогда необходимо увеличить количество в соответствующем экземпляре `CartLine`, а не создавать новый. Вот модульный тест:

```

...
[Fact]
public void Can_Add_Quantity_For_Existing_Lines() {
 // Организация - создание нескольких тестовых товаров
 Product p1 = new Product { ProductID = 1, Name = P1 };
 Product p2 = new Product { ProductID = 2, Name = P2 };

 // Организация - создание новой корзины
 Cart target = new Cart();

 // Действие
 target.AddItem(p1, 1);
 target.AddItem(p2, 1);
 target.AddItem(p1, 10);
 CartLine[] results = target.Lines
 .OrderBy(c => c.Product.ProductID).ToArray();

 // Утверждение
 Assert.Equal(2, results.Length);
 Assert.Equal(11, results[0].Quantity);
 Assert.Equal(1, results[1].Quantity);
}
...

```

Нам также необходимо проверить, что пользователи имеют возможность менять свое решение и удалять товары из корзины. Эта линия поведения реализуется методом `RemoveLine()`. Модульный тест выглядит следующим образом:

```

...
[Fact]
public void Can_Remove_Line() {
 // Организация - создание нескольких тестовых товаров
 Product p1 = new Product { ProductID = 1, Name = P1 };
 Product p2 = new Product { ProductID = 2, Name = P2 };
 Product p3 = new Product { ProductID = 3, Name = P3 };

 // Организация - создание новой корзины
 Cart target = new Cart();

 // Организация - добавление некоторых товаров в корзину
 target.AddItem(p1, 1);
 target.AddItem(p2, 3);
 target.AddItem(p3, 5);
 target.AddItem(p2, 1);

 // Действие
 target.RemoveLine(p2);

 // Утверждение
 Assert.Equal(0, target.Lines.Where(c => c.Product == p2).Count());
 Assert.Equal(2, target.Lines.Count());
}
...

```

Далее проверяется линия поведения, связанная с возможностью вычисления общей стоимости элементов в корзине. Вот модульный тест:

```

...
[Fact]
public void Calculate_Cart_Total() {
 // Организация - создание нескольких тестовых товаров
 Product p1 = new Product { ProductID = 1, Name = P1, Price = 100M };
 Product p2 = new Product { ProductID = 2, Name = P2, Price = 50M };

 // Организация - создание новой корзины
 Cart target = new Cart();

 // Действие
 target.AddItem(p1, 1);
 target.AddItem(p2, 1);
 target.AddItem(p1, 3);
 decimal result = target.ComputeTotalValue();

 // Утверждение
 Assert.Equal(450M, result);
}
...

```

Последний тест очень прост. Мы должны удостовериться, что в результате очистки корзины ее содержимое корректно удаляется. Ниже показан модульный тест.

```

...
[Fact]
public void Can_Clear_Contents() {
 // Организация - создание нескольких тестовых товаров
 Product p1 = new Product { ProductID = 1, Name = P1, Price = 100M };
 Product p2 = new Product { ProductID = 2, Name = P2, Price = 50M };
}
```

```

// Организация - создание новой корзины
Cart target = new Cart();

// Организация - добавление нескольких элементов в корзину
target.AddItem(p1, 1);
target.AddItem(p2, 1);

// Действие - очистка корзины
target.Clear();

// Утверждение
Assert.Equal(0, target.Lines.Count());
}
...

```

Временами, как в данном случае, код для тестирования функциональности класса получается намного длиннее и сложнее, чем код самого класса. Не допускайте, чтобы это приводило к отказу от написания модульных тестов. Дефекты в простых классах, особенно в тех, которые играют настолько важную роль, как `Cart` в приложении `SportsStore`, могут оказывать разрушительное воздействие.

Создание кнопок добавления в корзину

Нам необходимо модифицировать частичное представление `Views/Shared/ProductSummary.cshtml`, добавив кнопки к спискам товаров. Чтобы подготовиться к этому, добавьте в папку `Infrastructure` файл класса по имени `UrlExtensions.cs` с определением расширяющего метода, приведенного в листинге 9.14.

Листинг 9.14. Содержимое файла `UrlExtensions.cs` из папки `Infrastructure`

```

using Microsoft.AspNetCore.Http;

namespace SportsStore.Infrastructure {
 public static class UrlExtensions {
 public static string PathAndQuery(this HttpRequest request) =>
 request.QueryString.HasValue
 ? $"{request.Path}{request.QueryString}"
 : request.Path.ToString();
 }
}

```

Расширяющий метод `PathAndQuery()` оперирует над классом `HttpRequest`, используемый инфраструктурой ASP.NET для описания HTTP-запроса. Расширяющий метод генерирует URL, по которому браузер будет возвращаться после обновления корзины, принимая во внимание строку запроса, если она есть. В листинге 9.15 к файлу импортирования представлений добавляется пространство имен, которое содержит расширяющий метод, так что его можно применять в частичном представлении.

Листинг 9.15. Добавление пространства имен в файле `_ViewImports.cshtml`

```

@using SportsStore.Models
@using SportsStore.Models.ViewModels
@using SportsStore.Infrastructure
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
@addTagHelper SportsStore.Infrastructure.*, SportsStore

```

В листинге 9.16 показано частичное представление, описывающее каждый товар, которое обновлено для включения кнопки Add To Cart (Добавить в корзину).

Листинг 9.16. Добавление кнопки в файле ProductSummary.cshtml

```
@model Product


<h3>
 <strong>@Model.Name</strong>
 <span class="pull-right label label-primary">
 @Model.Price.ToString("c")
 </span>
</h3>
<form id=@Model.ProductID asp-action="AddToCart"
 asp-controller="Cart" method="post">
 <input type="hidden" asp-for="ProductID" />
 <input type="hidden" name="returnUrl"
 value="@ViewContext.HttpContext.Request.PathAndQuery()" />
 <span class="lead">
 @Model.Description
 <button type="submit" class="btn btn-success btn-sm pull-right">
 Add To Cart
 </button>
 </span>
</form>
</div>


```

Мы добавили элемент `form`, содержащий скрытые элементы `input`, которые устанавливают значение `ProductID` из модели представления и URL, куда браузер должен возвращаться после обновления корзины. Элемент `form` и один из элементов `input` конфигурируются с использованием встроенных дескрипторных вспомогательных классов, что является удобным способом генерирования форм, которые содержат значения модели и нацелены на контроллеры и действия в приложении, как описано в главе 24. Во втором элементе `input` применяется расширяющий метод, созданный для установки URL возврата. Кроме того, добавлен элемент `button`, который будет отправлять форму приложению.

На заметку! Обратите внимание, что атрибут `method` элемента `form` установлен в `post`, что инструктирует браузер относительно отправки данных формы с использованием HTTP-метода `POST`. Вы можете это изменить и заставить форму применять HTTP-метод `GET`, но должны соблюдать осторожность. Спецификация HTTP требует, чтобы запросы `GET` были *идемпотентными*, т.е. они не должны приводить к изменениям, а добавление товара в корзину определенно считается изменением. Более подробно эта тема будет обсуждаться в главе 16, включая объяснение того, что может произойти, если проигнорировать требование идемпотентности запросов `GET`.

Включение поддержки сеансов

Мы собираемся сохранять детали корзины пользователя с использованием состояния сеанса, что представляет собой данные, которые хранятся на сервере и ассоциируются с последовательностью запросов, сделанных пользователем. Инфраструктура

ASP.NET предлагает целый ряд разных способов хранения состояния сеанса, в том числе хранение его в памяти, что мы и будем применять. Преимуществом такого подхода является простота, но данные сеанса будут утеряны, когда приложение останавливается или перезапускается.

Прежде всего, к приложению SportsStore понадобится добавить несколько новых пакетов NuGet. В листинге 9.17 демонстрируются добавления в файле project.json.

Листинг 9.17. Добавление пакетов в файле project.json внутри проекта SportsStore

```
...
dependencies: {
 Microsoft.NETCore.App: {
 version: 1.0.0,
 type: platform
 },
 Microsoft.AspNetCore.Diagnostics: 1.0.0,
 Microsoft.AspNetCore.Server.IISIntegration: 1.0.0,
 Microsoft.AspNetCore.Server.Kestrel: 1.0.0,
 Microsoft.Extensions.Logging.Console: 1.0.0,
 Microsoft.AspNetCore.Razor.Tools: {
 version: 1.0.0-preview2-final,
 type: build
 },
 Microsoft.AspNetCore.StaticFiles: 1.0.0,
 Microsoft.AspNetCore.Mvc: 1.0.0,
 Microsoft.EntityFrameworkCore.SqlServer: 1.0.0,
 Microsoft.EntityFrameworkCore.Tools: 1.0.0-preview2-final,
 Microsoft.Extensions.Configuration.Json: 1.0.0,
 Microsoft.AspNetCore.Session: 1.0.0,
 Microsoft.Extensions.Caching.Memory: 1.0.0,
 Microsoft.AspNetCore.Http.Extensions: 1.0.0
},
...

```

Включение поддержки сеансов требует добавления в класс Startup служб и промежуточного программного обеспечения (листинг 9.18).

Листинг 9.18. Включение поддержки сеансов в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using SportsStore.Models;
using Microsoft.Extensions.Configuration;
using Microsoft.EntityFrameworkCore;
namespace SportsStore {
 public class Startup {
 IConfigurationRoot Configuration;
 public Startup(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
```

```

 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json").Build();
 }

 public void ConfigureServices(IServiceCollection services) {
 services.AddDbContext<ApplicationContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreProducts:ConnectionString"]));
 services.AddTransient<IProductRepository, EFProductRepository>();
 services.AddMvc();
 services.AddMemoryCache();
 services.AddSession();
 }

 public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseStaticFiles();
 app.UseSession();
 app.UseMvc(routes => {
 // ...для краткости конфигурация маршрутизации не показана...
 });
 SeedData.EnsurePopulated(app);
 }
}

```

Вызов метода `AddMemoryCache()` настраивает хранилище данных в памяти. Метод `AddSession()` регистрирует службы, используемые для доступа к данным сеанса, а метод `UseSession()` позволяет системе сеансов автоматически ассоциировать запросы с сеансами, когда они поступают от клиента.

Реализация контроллера для корзины

Для обработки щелчков на кнопках `Add To Cart` понадобится создать контроллер. Добавьте в папку `Controllers` файл класса по имени `CartController.cs` с определением, представленным в листинге 9.19.

Листинг 9.19. Содержимое файла `CartController.cs` из папки `Controllers`

```

using System.Linq;
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Mvc;
using SportsStore.Infrastructure;
using SportsStore.Models;

namespace SportsStore.Controllers {

 public class CartController : Controller {
 private IProductRepository repository;
 public CartController(IProductRepository repo) {
 repository = repo;
 }
 }
}

```

```

public RedirectToActionResult AddToCart(int productId, string returnUrl) {
 Product product = repository.Products
 .FirstOrDefault(p => p.ProductID == productId);

 if (product != null) {
 Cart cart = GetCart();
 cart.AddItem(product, 1);
 SaveCart(cart);
 }
 return RedirectToAction(Index, new { returnUrl });
}

public RedirectToActionResult RemoveFromCart(int productId,
 string returnUrl) {
 Product product = repository.Products
 .FirstOrDefault(p => p.ProductID == productId);

 if (product != null) {
 Cart cart = GetCart();
 cart.RemoveLine(product);
 SaveCart(cart);
 }
 return RedirectToAction(Index, new { returnUrl });
}

private Cart GetCart() {
 Cart cart = HttpContext.Session.GetJson<Cart>(Cart) ?? new Cart();
 return cart;
}

private void SaveCart(Cart cart) {
 HttpContext.Session.SetJson(Cart, cart);
}
}
}

```

Относительно этого контроллера необходимо сделать несколько замечаний. Для сохранения и извлечения объектов `Cart` применяется средство состояния сеанса ASP.NET, с которым и взаимодействует метод `GetCart()`. Промежуточное программное обеспечение, зарегистрированное в предыдущем разделе, использует cookie-наборы или переписывание URL, чтобы ассоциировать вместе множество запросов от определенного пользователя с целью формирования отдельного сеанса просмотра. Связанным средством является состояние сеанса, которое ассоциирует данные с сеансом. Это идеально подходит для класса `Cart`: мы хотим, чтобы каждый пользователь имел собственную корзину, и эта корзина сохранялась между запросами. Данные, связанные с сеансом, удаляются по истечении времени существования сеанса (обычно из-за того, что пользователь не отправляет запрос какое-то время), т.е. управлять хранилищем или жизненным циклом объектов `Cart` не придется.

В методах действий `AddToCart()` и `RemoveFromCart()` применялись имена параметров, которые соответствуют именам элементов `input` в HTML-формах, созданных в представлении `ProductSummary.cshtml`. Это позволяет инфраструктуре MVC ассоциировать входящие переменные HTTP-запроса POST формы с параметрами и означает, что делать что-то самостоятельно для обработки формы не нужно. Такой процесс называется *привязкой модели* и с его помощью можно значительно упрощать классы контроллеров, как будет объясняться в главе 26.

Определение расширяющих методов состояния сеанса

Средство состояния сеанса в ASP.NET Core хранит только значения int, string и byte[]. Поскольку мы хотим сохранять объект Cart, необходимо определить расширяющие методы для интерфейса ISession, которые предоставляют доступ к данным состояния сеанса с целью сериализации объектов Cart в формат JSON и их обратного преобразования. Добавьте в папку Infrastructure файл класса по имени SessionExtensions.cs с определениями расширяющих методов, показанными в листинге 9.20.

Листинг 9.20. Содержимое файла SessionExtensions.cs из папки Infrastructure

```
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Http.Features;
using Newtonsoft.Json;
namespace SportsStore.Infrastructure {
 public static class SessionExtensions {
 public static void SetJson(this ISession session,
 string key, object value) {
 session.SetString(key, JsonConvert.SerializeObject(value));
 }
 public static T GetJson<T>(this ISession session, string key) {
 var sessionData = session.GetString(key);
 return sessionData == null
 ? default(T) : JsonConvert.DeserializeObject<T>(sessionData);
 }
 }
}
```

При сериализации объектов в формат JSON (JavaScript Object Notation — система обозначений для объектов JavaScript) эти методы полагаются на пакет Json.NET (глава 20). Пакет Json.NET не потребуется добавлять в файл package.json, т.к. он уже используется "за кулисами" инфраструктурой MVC для поддержки средства заголовков JSON, которое описано в главе 21. (Информация о работе с пакетом Json.NET напрямую доступна по адресу www.newtonsoft.com/json.)

Расширяющие методы делают сохранение и извлечение объектов Cart очень легким. Для добавления объекта Cart к состоянию сеанса в контроллере применяется следующий вызов:

```
...
 HttpContext.Session.SetJson(Cart, cart);
...
```

Свойство HttpContext определено в базовом классе Controller, от которого обычно унаследованы контроллеры, и возвращает объект HttpContext. Этот объект предоставляет данные контекста о запросе, который был получен, и ответе, находящемся в процессе подготовки. Свойство HttpContext.Session возвращает объект, реализующий интерфейс ISession. Данный интерфейс является именно тем типом, где мы определили метод SetJson(), принимающий аргументы, в которых указы-

ваются ключ и объект, подлежащий добавлению в состояние сеанса. Расширяющий метод сериализирует объект и добавляет его в состояние сеанса, используя функциональность, которая лежит в основе интерфейса `ISession`.

Чтобы извлечь объект `Cart`, применяется другой расширяющий метод, которому указывается тот же самый ключ:

```
...
Cart cart = HttpContext.Session.GetJson<Cart>(Cart);
```

Параметр типа позволяет задать тип объекта, который ожидается извлечь; этот тип используется в процессе десериализации.

Отображение содержимого корзины

Финальное замечание о контроллере `Cart` касается того, что методы `AddToCart()` и `RemoveFromCart()` вызывают метод `RedirectToAction()`. Результатом будет отправка клиентскому браузеру HTTP-инструкции перенаправления, которая заставит браузер запросить новый URL. В данном случае браузер запросит URL, который вызывает метод действия `Index()` контроллера `Cart`.

Мы планируем реализовать метод `Index()` и применять его для отображения содержимого объекта `Cart`. Если вы еще раз взглянете на рис. 9.7, то увидите, что это та часть рабочего потока, которая инициируется щелчком пользователя на кнопке добавления в корзину.

Представлению, которое будет отображать содержимое корзины, необходимо передать две порции информации: объект `Cart` и URL для отображения в случае, если пользователь щелкнет на кнопке `Continue shopping` (Продолжить покупку). Для этой цели мы создадим простой класс модели представления. Добавьте в папку `Models/ViewModels` проекта `SportsStore` файл класса по имени `CartIndexViewModel.cs` с содержимым, приведенным в листинге 9.21.

Листинг 9.21. Содержимое файла CartIndexViewModel.cs из папки Models/ViewModels

```
using SportsStore.Models;
namespace SportsStore.Models.ViewModels {
 public class CartIndexViewModel {
 public Cart Cart { get; set; }
 public string ReturnUrl { get; set; }
 }
}
```

Имея модель представления, можно реализовать метод действия `Index()` в классе `CartController`, как показано в листинге 9.22.

Листинг 9.22. Реализация метода действия Index() в файле CartController.cs

```
using System.Linq;
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Mvc;
using SportsStore.Infrastructure;
using SportsStore.Models;
using SportsStore.Models.ViewModels;
```

```

namespace SportsStore.Controllers {
 public class CartController : Controller {
 private IProductRepository repository;
 public CartController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult Index(string returnUrl) {
 return View(new CartIndexViewModel {
 Cart = GetCart(),
 ReturnUrl = returnUrl
 });
 }
 // ...для краткости другие методы не показаны...
 }
}

```

Действие `Index` извлекает объект `Cart` из состояния сеанса и использует его для создания объекта `CartIndexViewModel`, который затем передается методу `View()` для применения в качестве модели представления.

Последний шаг при отображении содержимого корзины предусматривает создание представления, которое будет визуализировать действие `Index`. Создайте папку `Views/Cart` и поместите в нее файл представления Razor по имени `Index.cshtml` с разметкой, приведенной в листинге 9.23.

Листинг 9.23. Содержимое файла `Index.cshtml` из папки `Views/Cart`

```

@model CartIndexViewModel
<h2>Your cart</h2>
<table class=table table-bordered table-striped>
 <thead>
 <tr>
 <th>Quantity</th>
 <th>Item</th>
 <th class=text-right>Price</th>
 <th class=text-right>Subtotal</th>
 </tr>
 </thead>

 <tbody>
 @foreach (var line in Model.Cart.Lines) {
 <tr>
 <td class=text-center>@line.Quantity</td>
 <td class=text-left>@line.Product.Name</td>
 <td class=text-right>@line.Product.Price.ToString(c)</td>
 <td class=text-right>
 @((line.Quantity * line.Product.Price).ToString(c))
 </td>
 </tr>
 }
 </tbody>

```

```

<tfoot>
  <tr>
 <td colspan=3 class=text-right>Total:</td>
 <td class=text-right>
 @Model.Cart.ComputeTotalValue().ToString(c)
 </td>
  </tr>
</tfoot>
</table>

<div class=text-center>
  <a class=btn btn-primary href=@Model.ReturnUrl>Continue shopping</a>
</div>

```

Представление проходит по элементам в корзине и добавляет в HTML-таблицу строку для каждого элемента вместе со стоимостью и итоговой суммой по корзине. Классы, назначенные элементам, соответствуют стилям Bootstrap для таблиц и выравнивания текста.

В результате доступна базовая функциональность корзины для покупок. Во-первых, товары выводятся вместе с кнопками Add To Cart (Добавить в корзину), как показано на рис. 9.8.

Во-вторых, щелчок пользователя на кнопке Add To Cart приводит к добавлению соответствующего товара в его корзину и отображению сводной информации по корзине (рис. 9.9). Щелчок на кнопке Continue shopping (Продолжить покупку) возвратит на страницу товара, из которой произошел переход.

Рис. 9.8. Кнопки Add To Cart

Рис. 9.9. Отображение содержимого корзины для покупок

Резюме

В настоящей главе мы начали расширять пользовательские части приложения SportsStore. Мы предоставили средства, с помощью которых пользователь может переходить по категориям, и создали базовые строительные блоки, позволяющие добавлять элементы в корзину для покупок. В следующей главе разработка приложения будет продолжена.

ГЛАВА 10

SportsStore: завершение построения корзины для покупок

В настоящей главе мы продолжим строить пример приложения SportsStore. В предыдущей главе мы добавили базовую поддержку корзины для покупок, а теперь собираемся усовершенствовать и завершить создание этой функциональности.

Усовершенствование модели корзины с помощью службы

В предыдущей главе был определен класс модели `Cart` и продемонстрирована возможность его сохранения с использованием средства состояния сеанса, что давало возможность пользователю формировать набор товаров для покупки. Обязанность по управлению постоянством класса `Cart` возлагалась на контроллер `Cart`, в котором явно определялись методы для получения и сохранения объектов `Cart`.

Проблема такого подхода в том, что нам пришлось дублировать код для получения и сохранения объектов `Cart` во всех компонентах, которые его применяли. В этом разделе мы собираемся использовать средство служб, находящееся в самой основе инфраструктуры ASP.NET Core, чтобы упростить способ, которым управляются объекты `Cart`, освобождая индивидуальные компоненты, такие как контроллер `Cart`, от необходимости напрямую иметь дело с деталями.

Службы чаще всего применяются для скрытия деталей реализации интерфейсов от компонентов, которые от них зависят. Вы видели пример, когда создавалась служба для интерфейса `IProductRepository`, которая позволила гладко заменить фиктивный класс хранилища реальным хранилищем Entity Framework Core. Но службы могут использоваться для решения множества других задач, а также применяться для придания и изменения формы приложения, даже когда работа производится с конкретными классами наподобие `Cart`.

Создание класса корзины, осведомленного о хранилище

Первым шагом по приведению в порядок способа использования класса `Cart` будет создание подкласса, который осведомлен о том, как сохранять самого себя с применением состояния сеанса. Добавьте в папку `Models` файл класса по имени `SessionCart.cs` и поместите в него определение, показанное в листинге 10.1.

Листинг 10.1. Содержимое файла SessionCart.cs из папки Models

```

using System;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Newtonsoft.Json;
using SportsStore.Infrastructure;

namespace SportsStore.Models {
 public class SessionCart : Cart {
 public static Cart GetCart(IServiceProvider services) {
 ISession session = services.GetRequiredService<IHttpContextAccessor>()?
 .HttpContext.Session;
 SessionCart cart = session?.GetJson<SessionCart>("Cart")
 ?? new SessionCart();
 cart.Session = session;
 return cart;
 }
 [JsonIgnore]
 public ISession Session { get; set; }
 public override void AddItem(Product product, int quantity) {
 base.AddItem(product, quantity);
 Session.SetJson("Cart", this);
 }
 public override void RemoveLine(Product product) {
 base.RemoveLine(product);
 Session.SetJson("Cart", this);
 }
 public override void Clear() {
 base.Clear();
 Session.Remove("Cart");
 }
 }
}

```

Класс `SessionCart` является производным от класса `Cart` и переопределяет методы `AddItem()`, `RemoveLine()` и `Clear()`, так что они вызывают базовые реализации и затем сохраняют обновленное состояние в сеансе, используя расширяющие методы интерфейса `ISession`, которые были определены в главе 9. Статический метод `GetCart()` — это фабрика для создания объектов `SessionCart` и их предоставления с помощью объекта реализации `ISession`, так что они могут себя сохранять.

Получение объекта реализации `ISession` несколько затруднено. Мы должны получить экземпляр службы `IHttpContextAccessor`, который предоставит доступ к объекту `HttpContext`, а тот, в свою очередь, к объекту реализации `ISession`. Такой окольный подход требуется из-за того, что сеанс не предоставляется как обычная служба.

Регистрация службы

Следующий шаг заключается в создании службы для класса `Cart`. Цель в том, чтобы удовлетворять запросы для объектов `Cart` выдачей объектов `SessionCart`, которые будут сохранять себя самостоятельно. Создание службы иллюстрируется в листинге 10.2.

Листинг 10.2. Создание службы корзины в файле Startup.cs

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddDbContext<ApplicationContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreProducts:ConnectionString"]));
 services.AddTransient<IProductRepository, EFProductRepository>();
 services.AddScoped<Cart>(sp => SessionCart.GetCart(sp));
 services.AddSingleton<IHttpContextAccessor, HttpContextAccessor>();
 services.AddMvc();
 services.AddMemoryCache();
 services.AddSession();
}
...
```

Метод `AddScoped()` указывает, что для удовлетворения связанных запросов к экземплярам `Cart` должен применяться один и тот же объект. Способ связывания запросов может быть сконфигурирован, но по умолчанию это значит, что в ответ на любой запрос экземпляра `Cart` со стороны компонентов, которые обрабатывают тот же самый HTTP-запрос, будет выдаваться один и тот же объект.

Вместо предоставления методу `AddScoped()` отображения между типами, как делалось для хранилища, указывается лямбда-выражение, которое будет выполнять для удовлетворения запросов к `Cart`. Лямбда-выражение получает коллекцию служб, которые были зарегистрированы, и передает ее методу `GetCart()` класса `SessionCart`. В результате запросы для службы `Cart` будут обрабатываться путем создания объектов `SessionCart`, которые сериализируют сами себя как данные сеанса, когда они модифицируются.

Мы также добавили службу с использованием метода `AddSingleton()`, который указывает, что всегда должен применяться один и тот же объект. Созданная служба сообщает инфраструктуре MVC о том, что когда требуются реализации интерфейса `IHttpContextAccessor`, необходимо использовать класс `HttpContextAccessor`. Данная служба обязательна, поэтому в классе `SessionCart` можно получать доступ к текущему сеансу, как делалось в листинге 10.1.

Упрощение контроллера Cart

Преимущество создания службы такого вида связано с тем, что она позволит упростить контроллеры, в которых применяются объекты `Cart`. В листинге 10.3 приведен переделанный класс `CartController`, где задействована новая служба.

Листинг 10.3. Использование службы Cart в файле CartController.cs

```
using System.Linq;
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using SportsStore.Models.ViewModels;
namespace SportsStore.Controllers {
 public class CartController : Controller {
 private IProductRepository repository;
 private Cart cart;
```

```

public CartController(IProductRepository repo, Cart cartService) {
 repository = repo;
 cart = cartService;
}
public ViewResult Index(string returnUrl) {
 return View(new CartIndexViewModel {
 Cart = cart,
 ReturnUrl = returnUrl
 });
}
public RedirectToActionResult AddToCart(int productId, string returnUrl) {
 Product product = repository.Products
 .FirstOrDefault(p => p.ProductID == productId);
 if (product != null) {
 cart.AddItem(product, 1);
 }
 return RedirectToAction("Index", new { returnUrl });
}
public RedirectToActionResult RemoveFromCart(int productId,
 string returnUrl) {
 Product product = repository.Products
 .FirstOrDefault(p => p.ProductID == productId);
 if (product != null) {
 cart.RemoveLine(product);
 }
 return RedirectToAction("Index", new { returnUrl });
}
}

```

Класс `CartController` указывает на то, что он нуждается в объекте `Cart`, за счет объявления аргумента конструктора. Это позволяет удалить методы, которые читают и записывают данные в сеанс, а также код, требующийся для записи обновлений. Результатом является контроллер, который не только проще, но и более сосредоточен на своей роли в приложении, не беспокоясь о том, как объекты `Cart` создаются или хранятся. И поскольку службы доступны по всему приложению, любой компонент может получать корзину пользователя с применением одного и того же приема.

Завершение функциональности корзины

После ввода службы `Cart` наступило время завершить построение функциональности корзины, добавив два новых средства. Первое средство позволит пользователю удалять элемент из корзины. Второе средство даст возможность отображать итоговую информацию по корзине в верхней части страницы.

Удаление элементов из корзины

Мы уже определили и протестировали метод действия `RemoveFromCart()` в контроллере, поэтому для предоставления пользователям возможности удаления элементов достаточно лишь открыть доступ к данному методу в представлении, добавив кнопки `Remove` (Удалить) ко всем строкам в итоговой информации по корзине. Изменения, которые понадобится внести в файл `Views/Cart/Index.cshtml`, показаны в листинге 10.4.

Листинг 10.4. Добавление кнопок Remove в файле Index.cshtml из папки Views/Cart

```

@model CartIndexViewModel
<h2>Your cart</h2>
<table class="table table-bordered table-striped">
 <thead>
 <tr>
 <th>Quantity</th>
 <th>Item</th>
 <th class="text-right">Price</th>
 <th class="text-right">Subtotal</th>
 </tr>
 </thead>
 <tbody>
 @foreach (var line in Model.Cart.Lines) {
 <tr>
 <td class="text-center">@line.Quantity</td>
 <td class="text-left">@line.Product.Name</td>
 <td class="text-right">@line.Product.Price.ToString("c")</td>
 <td class="text-right">
 @(line.Quantity * line.Product.Price).ToString("c")
 </td>
 <td>
 <form asp-action="RemoveFromCart" method="post">
 <input type="hidden" name="ProductID"
 value="@line.Product.ProductID" />
 <input type="hidden" name="returnUrl"
 value="@Model.ReturnUrl" />
 <button type="submit" class="btn btn-sm btn-danger ">
 Remove
 </button>
 </form>
 </td>
 </tr>
 }
 </tbody>
 <tfoot>
 <tr>
 <td colspan="3" class="text-right">Total:</td>
 <td class="text-right">
 @Model.Cart.ComputeTotalValue().ToString("c")
 </td>
 </tr>
 </tfoot>
</table>
<div class="text-center">
 <a class="btn btn-primary" href="@Model.ReturnUrl">Continue shopping</a>
</div>
```

Мы добавили к каждой строке таблицы новый столбец, содержащий элемент form со скрытыми элементами input, которые указывают товар, подлежащий удалению, и URL возврата, а также кнопку для отправки формы.

Чтобы увидеть кнопки Remove в работе, запустите приложение и добавьте несколько элементов в корзину для покупок. Поскольку корзина уже обладает функциональностью удаления элементов, ее можно протестировать, щелкнув на одной из новых кнопок (рис. 10.1).

Рис. 10.1. Удаление элемента из корзины для покупок

Добавление виджета с итоговой информацией по корзине

Мы имеем функционирующую корзину, но еще должны определить способ ее встраивания в пользовательский интерфейс. Пользователи могут выяснить, что находится в их корзинах, только за счет просмотра экрана со сводкой по корзине. А попасть на этот экран можно только путем добавления нового элемента в корзину.

Для решения упомянутой задачи мы создадим виджет (графический элемент) с итоговой информацией по содержимому корзины, щелчок на котором будет приводить к отображению товаров, находящихся в корзине, и сделаем его доступным в любом месте приложения. Он будет реализован почти так же, как виджет для навигации — в виде компонента представления, вывод которого может быть включен в разделяемую компоновку Razor.

Добавление пакета Font Awesome

В качестве части итоговой информации по корзине мы будем отображать кнопку, которая позволит пользователю перейти к оплате. Вместо отображения каких-либо слов на кнопке мы хотим использовать символ корзины. При отсутствии художественных навыков можно применить пакет с открытым кодом Font Awesome, предлагающий великолепный набор значков, которые допускается интегрировать в приложения как шрифты, где каждый символ шрифта представляет собой отдельное изображение. Получить дополнительные сведения о пакете Font Awesome, а также просмотреть содержащиеся в нем значки, можно по адресу <http://fontawesome.github.io/Font-Awesome>.

Выберите проект SportsStore и щелкните на кнопке Show All Items (Показать все элементы) в верхней части окна Solution Explorer, чтобы отобразить файл bower.json. Добавьте пакет Font Awesome в раздел dependencies этого файла (листиング 10.5).

Листинг 10.5. Добавление пакета Font Awesome в файле bower.json

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6",
 "fontawesome": "4.6.3"
  }
}
```

После сохранения файла bower.json среда Visual Studio с помощью инструмента Bower загрузит и установит пакет Font Awesome в папку www/lib/fontawesome.

Создание класса компонента представления и представления

Добавьте в папку Components файл класса по имени CartSummaryViewComponent.cs и определите в нем компонент представления, показанный в листинге 10.6.

Листинг 10.6. Содержимое файла CartSummaryViewComponent.cs из папки Components

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
namespace SportsStore.Components {
  public class CartSummaryViewComponent : ViewComponent {
 private Cart cart;
 public CartSummaryViewComponent(Cart cartService) {
 cart = cartService;
 }
 public IViewComponentResult Invoke() {
 return View(cart);
 }
  }
}
```

Этот компонент представления способен задействовать в своих интересах службу, созданную ранее в главе для получения объекта Cart, принимая ее как аргумент конструктора. Результатом оказывается простой компонент представления, который передает объект Cart методу View(), чтобы сгенерировать фрагмент HTML-разметки для включения в компоновку. Чтобы создать компоновку, создайте папку Views/Shared/Components/CartSummary, добавьте в нее файл представления Razor по имени Default.cshtml и поместите в этот файл разметку, приведенную в листинге 10.7.

Листинг 10.7. Содержимое файла Default.cshtml из папки Views/Shared/Components/CartSummary

```
@model Cart


@if (Model.Lines.Count() > 0) {
 <small class="navbar-text">
 <b>Your cart:</b>
 @Model.Lines.Sum(x => x.Quantity) item(s)
 @Model.ComputeTotalValue().ToString("c")
 </small>
}
<a class="btn btn-sm btn-default navbar-btn"
 asp-controller="Cart" asp-action="Index"
 asp-route-returnurl="@ViewContext.HttpContext.Request.PathAndQuery()">
 <i class="fa fa-shopping-cart"></i>
</a>


```

Представление отображает кнопку со значком корзины Font Awesome и, когда в корзине присутствуют товары, предоставляет снимок, который сообщает количество элементов и общую сумму. Теперь, имея компонент представления и представление, можно модифицировать разделяемую компоновку, чтобы итоговая информация по корзине включалась в ответы, генерируемые контроллерами приложения (листинг 10.8).

Листинг 10.8. Добавление итоговой информации по корзине в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
 <link rel="stylesheet" asp-href-include="/lib/fontawesome/css/*.css" />
 <title>SportsStore</title>
</head>
<body>
 <div class="navbar navbar-inverse" role="navigation">
 <a class="navbar-brand" href="#">SPORTS STORE</a>
 <div class="pull-right">
 @await Component.InvokeAsync("CartSummary")
 </div>
 </div>
 <div class="row panel">
 <div id="categories" class="col-xs-3">
 @await Component.InvokeAsync("NavigationMenu")
 </div>
 <div class="col-xs-8">
 @RenderBody()
 </div>
 </div>
</body>
</html>
```

Запустив приложение, можно увидеть итоговую информацию по корзине. Когда корзина пуста, отображается только кнопка перехода к оплате. По мере добавления элементов в корзину выводится их количество и общая стоимость (рис. 10.2). Благодаря такому дополнению пользователь знает, какие товары находятся в корзине, и получает очевидный путь для перехода к оплате покупок.

Рис. 10.2. Отображение итоговой информации по корзине

Отправка заказов

Итак, мы добрались до финального пользовательского средства приложения SportsStore: возможности перехода к оплате и оформлению заказа. В последующих разделах мы расширим модель предметной области, чтобы обеспечить поддержку получения от пользователя подробной информации о доставке, и добавим в приложение обработку этой информации.

Создание класса модели

Добавьте в папку Models файл класса по имени Order.cs и приведите его содержимое в соответствие с листингом 10.9. Этот класс будет использоваться для представления информации о доставке пользователю.

Листинг 10.9. Содержимое файла Order.cs из папки Models

```
using System.Collections.Generic;
using System.ComponentModel.DataAnnotations;
using Microsoft.AspNetCore.Mvc.ModelBinding;
namespace SportsStore.Models {

 public class Order {
 [BindNever]
 public int OrderID { get; set; }
 [BindNever]
 public ICollection<CartLine> Lines { get; set; }
 [Required(ErrorMessage = "Please enter a name")]
 // Введите имя
 }
}
```

```

public string Name { get; set; }
[Required(ErrorMessage = "Please enter the first address line")]
 // Введите первую строку адреса
public string Line1 { get; set; }
public string Line2 { get; set; }
public string Line3 { get; set; }

[Required(ErrorMessage = "Please enter a city name")]
 // Введите название города
public string City { get; set; }

[Required(ErrorMessage = "Please enter a state name")]
 // Введите название штата
public string State { get; set; }
public string Zip { get; set; }

[Required(ErrorMessage = "Please enter a country name")]
 // Введите название страны
public string Country { get; set; }
public bool GiftWrap { get; set; }
}
}

```

Здесь применяются атрибуты проверки достоверности из пространства имен `System.ComponentModel.DataAnnotations`, как мы делали в главе 2. Проверка достоверности подробно рассматривается в главе 27.

Кроме того, используется атрибут `BindNever`, который предотвращает представление пользователем значений для снабженных им свойств в HTTP-запросе. Это средство системы привязки моделей, которая описана в главе 26.

Добавление реализации процесса оплаты

Наша цель заключается в том, чтобы обеспечить пользователям возможность ввода информации о доставке и отправки заказа. Для начала потребуется добавить к представлению итоговой информации по корзине кнопку `Checkout` (Перейти к оплате). Изменения, которые необходимо внести в файл `Views/Cart/Index.cshtml`, показаны в листинге 10.10.

Листинг 10.10. Добавление кнопки `Checkout` в файле `Index.cshtml` из папки `Views/Cart`

```

...
<div class="text-center">
 <a class="btn btn-primary" href="@Model.ReturnUrl">Continue shopping</a>
 <a class="btn btn-primary" asp-action="Checkout" asp-
controller="Order">
 Checkout
 </a>
</div>
...

```

Изменения обеспечивают генерацию ссылки, стилизованной в виде кнопки, щелчок на которой приводит к вызову метода действия `Checkout()` контроллера `Order`, создаваемого в следующем разделе. На рис. 10.3 показано, как выглядит эта кнопка.

Рис. 10.3. Кнопка Checkout

Теперь понадобится определить контроллер Order. Добавьте в папку Controllers файл класса по имени OrderController.cs с определением, приведенным в листинге 10.11.

Листинг 10.11. Содержимое файла OrderController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
namespace SportsStore.Controllers {
 public class OrderController : Controller {
 public ViewResult Checkout() => View(new Order());
 }
}
```

Метод Checkout() возвращает стандартное представление и передает новый объект ShippingDetails в качестве модели представления. Чтобы создать представление, создайте папку Views/Order и поместите в нее файл представления Razor по имени Checkout.cshtml с разметкой, показанной в листинге 10.12.

Листинг 10.12. Содержимое файла Checkout.cshtml из папки Views/Order

```
@model Order
<h2>Check out now</h2>
<p>Please enter your details, and we'll ship your goods right away!</p>
<form asp-action="Checkout" method="post">
```

```

<h3>Ship to</h3>
<div class="form-group">
  <label>Name:</label><input asp-for="Name" class="form-control" />
</div>
<h3>Address</h3>
<div class="form-group">
  <label>Line 1:</label><input asp-for="Line1" class="form-control" />
</div>
<div class="form-group">
  <label>Line 2:</label><input asp-for="Line2" class="form-control" />
</div>
<div class="form-group">
  <label>Line 3:</label><input asp-for="Line3" class="form-control" />
</div>
<div class="form-group">
  <label>City:</label><input asp-for="City" class="form-control" />
</div>
<div class="form-group">
  <label>State:</label><input asp-for="State" class="form-control" />
</div>
<div class="form-group">
  <label>Zip:</label><input asp-for="Zip" class="form-control" />
</div>
<div class="form-group">
  <label>Country:</label><input asp-for="Country" class="form-control" />
</div>
<h3>Options</h3>
<div class="checkbox">
  <label>
 <input asp-for="GiftWrap" /> Gift wrap these items
  </label>
</div>
<div class="text-center">
  <input class="btn btn-primary" type="submit" value="Complete Order" />
</div>
</form>

```

Для каждого свойства в модели мы создали элементы `label` и `input` для пользовательского ввода, сформатированные с помощью Bootstrap. Атрибут `asp-for` в элементах `input` обрабатывается встроенным дескрипторным вспомогательным классом, который генерирует атрибуты `type`, `id`, `name` и `value` на основе указанного свойства модели, как объясняется в главе 24.

Чтобы увидеть результат добавления нового метода действия и представления (рис. 10.4), запустите приложение, щелкните на кнопке со значком корзины в верхней части страницы и затем щелкните на кнопке `Checkout` (Оплата). Попасть на это представление можно также, запросив URL вида `/Order/Checkout`.

Реализация обработки заказов

Мы будем обрабатывать заказы путем их записывания в базу данных. Разумеется, большинство сайтов электронной коммерции на этом не останавливаются, но мы не будем заниматься обработкой кредитных карт или других форм оплаты. Чтобы сосредоточиться на MVC, вполне достаточно простого сохранения в базе данных.

Рис. 10.4. Форма для сбора деталей о доставке

Расширение базы данных

Когда на месте основной связующий код, созданный в главе 8, добавить в базу данных новый вид модели легко. Добавьте в класс контекста базы данных новое свойство, как показано в листинге 10.13.

Листинг 10.13. Добавление свойства в файле `ApplicationContext.cs`

```
using Microsoft.EntityFrameworkCore;
namespace SportsStore.Models {
```

```
public class ApplicationDbContext : DbContext {
 public ApplicationDbContext(DbContextOptions<ApplicationDbContext> options)
 : base(options) { }

 public DbSet<Product> Products { get; set; }
 public DbSet<Order> Orders { get; set; }
}
```

Такое изменение является достаточным основанием для инфраструктуры Entity Framework Core создать миграцию базы данных, которая позволит объектам `Order` сохраняться в базе данных. Для создания миграции откройте консоль диспетчера пакетов, выбрав пункт меню `Tools`⇒`NuGet Package Manager` (`Сервис`⇒`Диспетчер пакетов NuGet`), и запустите следующую команду:

```
Add-Migration Orders
```

Эта команда сообщает EF Core о необходимости получить новый снимок приложения, выяснить его отличия от предыдущей базы данных и сгенерировать новую миграцию под названием `Orders`. Чтобы обновить схему базы данных, запустите такую команду:

```
Update-Database
```

Переустановка базы данных

Если вы часто вносите изменения в модель, то столкнетесь с ситуацией, когда миграции и схема базы данных потеряют синхронизацию. Самое простое, что можно сделать — удалить базу данных и начать заново. Однако, естественно, такой подход приемлем только на стадии разработки, потому что все сохраненные данные будут утрачены.

Выберите пункт `SQL Server Object Explorer` (Проводник объектов SQL Server) из меню `View` (Вид) среди `Visual Studio` и в открывшемся окне щелкните на кнопке `Add SQL Server` (Добавить сервер SQL). В поле `Server Name` (Имя сервера) введите `(localdb)\mssqllocaldb` и щелкните на кнопке `Connect` (Подключиться).

В окне проводника объектов SQL Server появится новый элемент, который можно раскрыть, чтобы увидеть созданные базы данных LocalDB. Щелкните правой кнопкой мыши на имени базы данных, которую вы хотите удалить, и выберите в контекстном меню пункт `Delete` (Удалить). В открывшемся диалоговом окне отметьте флажок для закрытия всех существующих подключений и затем щелкните на кнопке `OK`, чтобы удалить базу данных.

После того, как база данных удалена, запустите в консоли диспетчера пакетов следующую команду, чтобы создать базу данных и применить подготовленные миграции:

```
Update-Database
```

Эта команда переустановит базу данных, так что она в точности отразит вашу модель и позволит возвратиться к разработке приложения.

Создание хранилища заказов

Чтобы предоставить доступ к объектам `Order`, мы последуем тому же самому шаблону, который использовался для хранилища товаров. Добавьте в папку `Models` файл класса по имени `IOrderRepository.cs` и определите в нем интерфейс, приведенный в листинге 10.14.

Листинг 10.14. Содержимое файла IOrderRepository.cs из папки Models

```
using System.Collections.Generic;
namespace SportsStore.Models {
 public interface IOrderRepository {
 IEnumerable<Order> Orders { get; }
 void SaveOrder(Order order);
 }
}
```

Для реализации интерфейса хранилища заказов добавьте в папку Models файл класса по имени EFOrderRepository.cs с определением, представленным в листинге 10.15.

Листинг 10.15. Содержимое файла EFOrderRepository.cs из папки Models

```
using System.Collections.Generic;
using Microsoft.EntityFrameworkCore;
using System.Linq;
namespace SportsStore.Models {
 public class EFOrderRepository : IOrderRepository {
 private ApplicationDbContext context;
 public EFOrderRepository(ApplicationDbContext ctx) {
 context = ctx;
 }
 public IEnumerable<Order> Orders => context.Orders
 .Include(o => o.Lines)
 .ThenInclude(l => l.Product);
 public void SaveOrder(Order order) {
 context.AttachRange(order.Lines.Select(l => l.Product));
 if (order.OrderID == 0) {
 context.Orders.Add(order);
 }
 context.SaveChanges();
 }
 }
}
```

Класс EFOrderRepository реализует интерфейс IOrderRepository с применением Entity Framework Core, позволяя извлекать набор сохраненных объектов Order и создавать либо изменять заказы.

Особенности хранилища заказов

Реализация хранилища для заказов в листинге 10.15 требует небольшой дополнительной работы. Инфраструктуру Entity Framework Core необходимо проинструментировать о загрузке связанных данных, если они охватывают несколько таблиц. В листинге 10.15 с помощью методов `Include()` и `ThenInclude()` указано, что когда объект Order читается из базы данных, то также должна загружаться коллекция, ассоциированная со свойством `Lines`, наряду с объектами `Product`, связанными с элементами коллекции:

```
...
public IEnumerable<Order> Orders => context.Orders
 .Include(o => o.Lines)
 .ThenInclude(l => l.Product);
...

```

Это гарантирует получение всех объектов данных, которые нужны, не выполняя запросы и не собирая данные напрямую.

Дополнительный шаг требуется также и при сохранении объекта `Order` в базе данных. Когда данные корзины пользователя десериализуются из состояния сеанса, пакет JSON создает новые объекты, не известные инфраструктуре Entity Framework Core, которая затем пытается записать все объекты в базу данных. В случае объектов `Product` это означает, что инфраструктура EF Core попытается записать объекты, которые уже были сохранены, что приведет к ошибке. Во избежание проблемы мы уведомляем Entity Framework Core о том, что объекты существуют и не должны сохраняться в базе данных до тех пор, пока они не будут модифицированы:

```
...
context.AttachRange(order.Lines.Select(l => l.Product));
...

```

В результате инфраструктура EF Core не будет пытаться записывать десериализированные объекты `Product`, которые ассоциированы с объектом `Order`.

Затем хранилище заказов регистрируется как служба в методе `ConfigureServices()` класса `Startup` (листинг 10.16).

Листинг 10.16. Регистрация службы хранилища заказов в файле `Startup.cs`

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddDbContext<ApplicationDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreProducts:ConnectionString"]));
 services.AddTransient<IProductRepository, EFProductRepository>();
 services.AddScoped<Cart>(sp => SessionCart.GetCart(sp));
 services.AddSingleton<IHttpContextAccessor, HttpContextAccessor>();
 services.AddTransient<IOrderRepository, EFOrderRepository>();
 services.AddMvc();
 services.AddMemoryCache();
 services.AddSession();
}
...

```

Завершение построения контроллера `Order`

Для завершения класса `OrderController` понадобится модифицировать конструктор так, чтобы он получал службы, требующиеся ему для обработки заказа, и добавить новый метод действия, который будет обрабатывать HTTP-запрос POST формы, когда пользователь щелкает на кнопке `Complete order` (Завершить заказ). Оба изменения показаны в листинге 10.17.

Метод действия `Checkout()` декорирован атрибутом `HttpPost`, т.е. он будет вызываться для запроса POST — в этом случае, когда пользователь отправляет форму. Мы снова полагаемся на систему привязки моделей, так что можно получить объект `Order`, дополнить его данными из объекта `Cart` и сохранить в хранилище.

Листинг 10.17. Завершение контроллера в файле OrderController.cs

```

using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;
namespace SportsStore.Controllers {
 public class OrderController : Controller {
 private IOrderRepository repository;
 private Cart cart;
 public OrderController(IOrderRepository repoService, Cart cartService) {
 repository = repoService;
 cart = cartService;
 }
 public ViewResult Checkout() => View(new Order());
 [HttpPost]
 public IActionResult Checkout(Order order) {
 if (cart.Lines.Count() == 0) {
 ModelState.AddModelError("", "Sorry, your cart is empty!");
 }
 if (ModelState.IsValid) {
 order.Lines = cart.Lines.ToArray();
 repository.SaveOrder(order);
 return RedirectToAction(nameof(Completed));
 } else {
 return View(order);
 }
 }
 public ViewResult Completed() {
 cart.Clear();
 return View();
 }
 }
}

```

Инфраструктура MVC контролирует ограничения проверки достоверности, которые были применены к классу `Order` посредством атрибутов аннотаций данных, и через свойство `ModelState` сообщает методу действия о любых проблемах. Чтобы выяснить, есть ли проблемы, мы проверяем свойство `ModelState.IsValid`. Мы вызываем метод `ModelState.AddModelError()` для регистрации сообщения об ошибке, если в корзине нет элементов. Вскоре мы объясним, как отображать такие сообщения об ошибках, а более подробное описание привязки моделей и проверки достоверности будет представлено в главах 27 и 28.

Модульное тестирование: обработка заказа

Чтобы выполнить модульное тестирование класса `OrderController`, необходимо проверить поведение версии POST метода `Checkout()`. Хотя этот метод выглядит коротким и простым, использование привязки моделей MVC означает наличие многих вещей, происходящих "за кулисами", которые должны быть протестированы.

Мы хотим обрабатывать заказ, только если в корзине присутствуют элементы, и пользователь предоставил достоверные детали о доставке. При любых других обстоятельствах пользователю должно быть сообщено об ошибке. Вот первый тестовый метод, который определен в файле класса по имени OrderControllerTests.cs внутри проекта SportsStore.Tests:

```
using Microsoft.AspNetCore.Mvc;
using Moq;
using SportsStore.Controllers;
using SportsStore.Models;
using Xunit;

namespace SportsStore.Tests {
 public class OrderControllerTests {
 [Fact]
 public void Cannot_Checkout_Empty_Cart() {
 // Организация - создание имитированного хранилища заказов
 Mock<IOrderRepository> mock = new Mock<IOrderRepository>();
 // Организация - создание пустой корзины
 Cart cart = new Cart();
 // Организация - создание заказа
 Order order = new Order();
 // Организация - создание экземпляра контроллера
 OrderController target = new OrderController(mock.Object, cart);
 // Действие
 ViewResult result = target.Checkout(order) as ViewResult;
 // Утверждение - проверка, что заказ не был сохранен
 mock.Verify(m => m.SaveOrder(It.IsAny<Order>()), Times.Never);
 // Утверждение - проверка, что метод возвращает стандартное
 // представление
 Assert.True(string.IsNullOrEmpty(result.ViewName));
 // Утверждение - проверка, что представлению передана
 // недопустимая модель
 Assert.False(result.ViewData.ModelState.IsValid);
 }
 }
}
```

Тест проверяет отсутствие возможности перехода к оплате при пустой корзине. Мы удостоверяемся, что метод SaveOrder() имитированной реализации IOrderRepository никогда не вызывается, что метод возвращает стандартное представление (которое повторно отобразит введенные пользователем данные, давая ему шанс откорректировать их) и что состояние модели, передаваемое представлению, помечено как недопустимое. Это может выглядеть как излишне ограничивающий набор утверждений, но для проверки правильности поведения нужны все три утверждения. Следующий тестовый метод работает в основном так же, но внедряет в модель представления ошибку, эмулирующую проблему, о которой сообщает средство привязки модели (что должно происходить в производственной среде, когда пользователь вводит некорректные данные о доставке):

```

...
[Fact]
public void Cannot_Checkout_Invalid_ShippingDetails() {
 // Организация - создание имитированного хранилища заказов
 Mock<IOrderRepository> mock = new Mock<IOrderRepository>();
 // Организация - создание корзины с одним элементом
 Cart cart = new Cart();
 cart.AddItem(new Product(), 1);
 // Организация - создание экземпляра контроллера
 OrderController target = new OrderController(mock.Object, cart);
 // Организация - добавление ошибки в модель
 target.ModelState.AddModelError("error", "error");
 // Действие - попытка перехода к оплате
 ViewResult result = target.Checkout(new Order()) as ViewResult;
 // Утверждение - проверка, что заказ не был сохранен
 mock.Verify(m => m.SaveOrder(It.IsAny<Order>()), Times.Never);
 // Утверждение - проверка, что метод возвращает стандартное
 // представление
 Assert.True(string.IsNullOrEmpty(result.ViewName));
 // Утверждение - проверка, что представлению передается
 // недопустимая модель
 Assert.False(result.ViewData.ModelState.IsValid);
}
...

```

Удостоверившись в том, что пустая корзина или некорректные данные о доставке предотвращают сохранение заказа, необходимо проверить, что нормальные заказы сохраняются должным образом. Ниже приведен тест.

```

...
[Fact]
public void Can_Checkout_And_Submit_Order() {
 // Организация - создание имитированного хранилища заказов
 Mock<IOrderRepository> mock = new Mock<IOrderRepository>();
 // Организация - создание корзины с одним элементом
 Cart cart = new Cart();
 cart.AddItem(new Product(), 1);
 // Организация - создание экземпляра контроллера
 OrderController target = new OrderController(mock.Object, cart);
 // Действие - попытка перехода к оплате
 RedirectToActionResult result =
 target.Checkout(new Order()) as RedirectToActionResult;
 // Утверждение - проверка, что заказ был сохранен
 mock.Verify(m => m.SaveOrder(It.IsAny<Order>()), Times.Once);
 // Утверждение - проверка, что метод перенаправляется на действие Completed
 Assert.Equal("Completed", result.ActionName);
}
...

```

Тестируя возможность идентификации допустимых сведений о доставке не нужно. Это автоматически обрабатывается средством привязки моделей с использованием атрибутов, примененных к свойствам класса Order.

Отображение сообщений об ошибках проверки достоверности

Для проверки пользовательских данных инфраструктура MVC будет использовать атрибуты проверки достоверности, примененные к классу `Order`. Тем не менее, чтобы отобразить сообщения о проблемах, понадобится внести небольшое изменение. Здесь задействован еще один встроенный дескрипторный вспомогательный класс, который инспектирует состояние проверки достоверности данных, предоставленных пользователем, и добавляет предупреждающие сообщения для каждой обнаруженной проблемы. В листинге 10.18 демонстрируется добавление HTML-элемента, который будет обрабатываться этим дескрипторным вспомогательным классом, в файл `Checkout.cshtml`.

Листинг 10.18. Добавление области с итогами проверки достоверности в файле Checkout.cshtml

```
@model Order
<h2>Check out now</h2>
<p>Please enter your details, and we'll ship your goods right away!</p>
<div asp-validation-summary="All" class="text-danger"></div>
<form asp-action="Checkout" method="post">
 <h3>Ship to</h3>
 ...

```

Благодаря такому простому изменению пользователю отображаются сообщения об ошибках проверки достоверности. Чтобы увидеть результат, посетите URL вида `/Order/Checkout` и попробуйте перейти к оплате, не выбрав ни одного товара или не указав сведения о доставке (рис. 10.5). Дескрипторный вспомогательный класс, генерирующий такие сообщения, является частью системы проверки достоверности моделей, которая подробно рассматривается в главе 27.

Рис. 10.5. Отображение сообщений об ошибках проверки достоверности

Совет. Данные, отправленные пользователем, перед проверкой посылаются серверу, что известно как *проверка достоверности на стороне сервера*, для которой инфраструктура MVC предлагает великолепную поддержку. Проблема с проверкой достоверности на стороне сервера заключается в том, что пользователю сообщается об ошибках лишь после того, как данные отправлены серверу и обработаны, а также сгенерирована результирующая страница — на занятом сервере все это может занять несколько секунд. По указанной причине проверка достоверности на стороне сервера обычно дополняется проверкой достоверности на стороне клиента, при которой введенные пользователем значения проверяются с помощью кода JavaScript до отправки серверу данных формы. Проверка достоверности на стороне клиента будет описана в главе 27.

Отображение итоговой страницы

Чтобы завершить реализацию процесса оплаты, необходимо создать представление, которое будет отображаться, когда браузер перенаправляется на действие Completed контроллера Order. Добавьте в папку Views/Order файл представления Razor по имени Completed.cshtml и поместите в него разметку, приведенную в листинге 10.19.

Листинг 10.19. Содержимое файла Completed.cshtml из папки Views/Order

```
<h2>Thanks!</h2>
<p>Thanks for placing your order.</p>
<p>We'll ship your goods as soon as possible.</p>
```

Для интеграции этого представления в приложение никаких изменений в коде не придется, поскольку требуемые операторы уже были добавлены при определении метода действия Completed() в листинге 10.17. Теперь пользователь может проходить через весь процесс, начиная с выбора товаров и заканчивая переходом к оплате. При условии, что пользователь предоставил корректные сведения о доставке (и в корзине есть какие-то товары), после щелчка на кнопке Complete order он увидит итоговую страницу (рис. 10.6).

Рис. 10.6. Итоговая страница завершенного заказа

Резюме

Мы завершили все основные части приложения SportsStore, отвечающие за взаимодействие с пользователями. Конечно, до сайта Amazon приложению далеко, но в нем имеется каталог товаров с возможностью просмотра по категориям и страницам, аккуратная корзина для покупок и простой процесс оплаты.

Архитектура с хорошим разделением означает, что мы можем легко изменять поведение любой порции приложения, не беспокоясь о возникновении проблем или несовместимости где-либо в приложении. Например, мы могли бы изменить способ сохранения заказов, и это никак бы не повлияло на корзину для покупок, каталог товаров или любую другую область приложения. В следующей главе мы добавим средства, необходимые для администрирования приложения SportsStore.

ГЛАВА 11

SportsStore: администрирование

В настоящей главе мы продолжим построение приложения SportsStore, чтобы предоставить администратору сайта способ управления заказами и товарами.

Управление заказами

В предыдущей главе была добавлена поддержка для получения заказов от пользователей и сохранения их в базе данных. В этой главе мы собираемся создать простой инструмент администрирования, который позволит просматривать полученные заказы и помечать их как отгруженные.

Расширение модели

Первым изменением, которое необходимо внести, является расширение модели, чтобы можно было фиксировать, какие заказы были отгружены. В листинге 11.1 показано добавление нового свойства в класс Order, который определен в файле Order.cs внутри папки Models.

Листинг 11.1. Добавление свойства в файле Order.cs

```
using System.Collections.Generic;
using System.ComponentModel.DataAnnotations;
using Microsoft.AspNetCore.Mvc.ModelBinding;
namespace SportsStore.Models {

 public class Order {
 [BindNever]
 public int OrderID { get; set; }
 [BindNever]
 public ICollection<CartLine> Lines { get; set; }
 [BindNever]
 public bool Shipped { get; set; }
 [Required(ErrorMessage = "Please enter a name")]
 // Введите имя
 public string Name { get; set; }
 [Required(ErrorMessage = "Please enter the first address line")]
 // Введите первую строку адреса
 }
}
```

```

public string Line1 { get; set; }
public string Line2 { get; set; }
public string Line3 { get; set; }

[Required(ErrorMessage = "Please enter a city name")]
// Введите название города
public string City { get; set; }

[Required(ErrorMessage = "Please enter a state name")]
// Введите название штата
public string State { get; set; }
public string Zip { get; set; }

[Required(ErrorMessage = "Please enter a country name")]
// Введите название страны
public string Country { get; set; }
public bool GiftWrap { get; set; }
}
}

```

Такой итеративный подход к расширению и приспособлению модели для поддержки различных средств типичен при разработке приложений MVC. В идеальном мире у нас была бы возможность полностью определить классы моделей в начале проекта и просто строить приложение на их основе, но так случается только в простейших проектах, а на практике следует ожидать итеративную разработку по мере понимания того, что требуется разрабатывать и развивать.

Миграции Entity Framework Core облегчают этот процесс, поскольку нам не придется вручную удерживать схему базы данных в синхронизированном состоянии с классами моделей, создавая и запуская команды SQL. Чтобы обновить базу данных для отражения свойства Shipped, добавленного в класс Order, откройте консоль диспетчера пакетов и запустите следующие команды, которые создадут новую миграцию и применят ее к базе данных:

```
Add-Migration ShippedOrders
Update-Database
```

Добавление действий и представления

Функциональность, требуемая для отображения и обновления набора заказов в базе данных, относительно проста, потому что она строится на основе средств инфраструктуры, которые были созданы в предшествующих главах. В листинге 11.2 к контроллеру Order добавляются два метода действий.

Листинг 11.2. Добавление двух методов действий в файле OrderController.cs

```

using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;

namespace SportsStore.Controllers {
 public class OrderController : Controller {
 private IOrderRepository repository;
 private Cart cart;

```

```

public OrderController(IOrderRepository repoService, Cart cartService) {
 repository = repoService;
 cart = cartService;
}

public ViewResult List() =>
 View(repository.Orders.Where(o => !o.Shipped));
[HttpPost]
public IActionResult MarkShipped(int orderID) {
 Order order = repository.Orders
 .FirstOrDefault(o => o.OrderID == orderID);
 if (order != null) {
 order.Shipped = true;
 repository.SaveOrder(order);
 }
 return RedirectToAction(nameof(List));
}

public ViewResult Checkout() => View(new Order());
[HttpPost]
public IActionResult Checkout(Order order) {
 if (cart.Lines.Count() == 0) {
 ModelState.AddModelError("", "Sorry, your cart is empty!");
 }
 if (ModelState.IsValid) {
 order.Lines = cart.Lines.ToArray();
 repository.SaveOrder(order);
 return RedirectToAction(nameof(Completed));
 } else {
 return View(order);
 }
}

public ViewResult Completed() {
 cart.Clear();
 return View();
}
}
}

```

Метод `List()` выбирает все объекты `Order` в хранилище, свойство `Shipped` которых имеет значение `false`, и передает их стандартному представлению. Этот метод действия будет использоваться для отображения администратору списка неотгруженных заказов.

Метод `MarkShipped()` будет получать запрос POST, указывающий идентификатор заказа, который применяется для извлечения соответствующего объекта `Order` из хранилища, чтобы установить его свойство `Shipped` в `true` и сохранить.

Для отображения списка неотгруженных заказов добавьте в папку `Views/Order` файл представления Razor по имени `List.cshtml` и поместите в него разметку из листинга 11.3. Элемент `table` используется для отображения ряда деталей, включая сведения о приобретенных товарах.

Листинг 11.3. Содержимое файла List.cshtml из папки Views/Order

```

@model IEnumerable<Order>
{
 ViewBag.Title = "Orders";
 Layout = "_AdminLayout";
}
@if (Model.Count() > 0) {
 <table class="table table-bordered table-striped">
 <tr><th>Name</th><th>Zip</th><th colspan="2">Details</th></tr>
 @foreach (Order o in Model) {
 <tr>
 <td>o.Name</td><td>o.Zip</td><th>Product</th><th>Quantity</th>
 <td>
 <form asp-action="MarkShipped" method="post">
 <input type="hidden" name="orderId" value="@o.OrderID" />
 <button type="submit" class="btn btn-sm btn-danger">
 Ship
 </button>
 </form>
 </td>
 </tr>
 @foreach (CartLine line in o.Lines) {
 <tr>
 <td colspan="2"></td>
 <td>@line.Product.Name</td><td>@line.Quantity</td>
 <td></td>
 </tr>
 }
 }
 </table>
} else {
 <div class="text-center">No Unshipped Orders</div>
}

```

Каждый заказ отображается с кнопкой **Ship** (Отгрузить), которая отправляет форму методу действия `MarkShipped()`. С помощью свойства `Layout` для представления `List` указана другая компоновка, которая переопределяет компоновку, заданную в файле `_ViewStart.cshtml`.

Для добавления компоновки создайте в папке `Views/Shared` файл по имени `_AdminLayout.cshtml` с применением шаблона элемента `MVC View Layout Page` (Страница компоновки представления MVC) и поместите в него разметку, показанную в листинге 11.4.

Листинг 11.4. Содержимое файла _AdminLayout.cshtml из папки Views/Shared

```

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
 <title>@ViewBag.Title</title>
</head>

```

```
<body class="panel panel-default">
<div class="panel-heading"><h4>@ViewBag.Title</h4></div>
<div class="panel-body">
 @RenderBody()
</div>
</body>
</html>
```

Чтобы просматривать и управлять заказами в приложении, запустите приложение, выберите некоторые товары и перейдите к оплате. Затем посетите URL вида /Order/List. Вы увидите сводку по созданным заказам (рис. 11.1). Щелкните на кнопке Ship; база данных обновится, а список ожидающих заказов будет пуст.

Рис. 11.1. Управление заказами

На заметку! В настоящий момент ничего не может воспрепятствовать запросу пользователю URL вида /Order/List и администрированию своего заказа. В главе 12 объясняется, как ограничивать доступ к методам действий.

Добавление средств управления каталогом

Соглашение для управления более сложными коллекциями элементов предусматривает предоставление пользователю страниц двух типов: страницы списка и страницы редактирования (рис. 11.2).

Вместе эти страницы позволяют пользователю создавать, читать, обновлять и удалять (create, read, update, delete — CRUD) элементы в коллекции. Такие действия называются *операциями CRUD*. Разработчики нуждаются в реализации операций CRUD настолько часто, что средство формирования шаблонов в Visual Studio предлагает сценарии для создания контроллеров CRUD с заранее определенными методами действий (включение средства формирования шаблонов рассматривалось в главе 8). Но, как и со всеми шаблонами Visual Studio, я считаю, что изучать возможности ASP.NET Core MVC лучше напрямую.

Рис. 11.2. Эскиз пользовательского интерфейса CRUD для каталога товаров

Создание контроллера CRUD

Начнем с создания отдельного контроллера для управления каталогом товаров. Добавьте в папку `Controllers` файл класса по имени `AdminController.cs` с кодом, приведенным в листинге 11.5.

Листинг 11.5. Содержимое файла AdminController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
namespace SportsStore.Controllers {
 public class AdminController : Controller {
 private IProductRepository repository;
 public AdminController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Products);
 }
}
```

В конструкторе контроллера объявлена зависимость от интерфейса `IProductRepository`, которая будет распознаваться при создании экземпляров. В классе контроллера определен единственный метод действия `Index()`, который вызывает метод `View()`, чтобы выбрать стандартное представление для действия, и передает ему в качестве модели представления набор товаров из базы данных.

Модульное тестирование: метод действия Index()

Нас интересует поведение метода действия `Index()` в контроллере `Admin`, которое заключается в корректном возвращении объектов `Product` из хранилища. Протестировать это можно за счет создания имитированной реализации хранилища и сравнения тестовых данных с данными, которые возвращает метод действия. Ниже показан код модульного теста, помещенный в новый файл по имени `AdminControllerTests.cs` внутри проекта `SportsStore.Tests`.

```

using System.Collections.Generic;
using System.Linq;
using Microsoft.AspNetCore.Mvc;
using Moq;
using SportsStore.Controllers;
using SportsStore.Models;
using Xunit;

namespace SportsStore.Tests {
 public class AdminControllerTests {
 [Fact]
 public void Index_Contains_All_Products() {
 // Организация - создание имитированного хранилища
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product { ProductID = 1, Name = "P1" },
 new Product { ProductID = 2, Name = "P2" },
 new Product { ProductID = 3, Name = "P3" },
 });

 // Организация - создание контроллера
 AdminController target = new AdminController(mock.Object);

 // Действие
 Product[] result
 = GetViewModel<IEnumerable<Product>>(target.Index())?.ToArray();

 // Утверждение
 Assert.Equal(3, result.Length);
 Assert.Equal("P1", result[0].Name);
 Assert.Equal("P2", result[1].Name);
 Assert.Equal("P3", result[2].Name);
 }

 private T GetViewModel<T>(IActionResult result) where T : class {
 return (result as ViewResult)?.ViewData.Model as T;
 }
 }
}

```

В тест был добавлен метод `GetViewModel()` для распаковки результата, возвращаемого методом действия, и получения данных модели представления. Далее в главе будут реализованы дополнительные тесты, которые используют этот метод.

Реализация представления списка

Следующим шагом будет добавление представления для метода действия `Index()` контроллера `Admin`. Создайте папку `Views/Admin` и добавьте в нее файл представления Razor по имени `Index.cshtml` с содержимым, приведенным в листинге 11.6.

Листинг 11.6. Содержимое файла Index.cshtml из папки Views/Admin

```

@model IEnumerable<Product>
{
 ViewBag.Title = "All Products";
 Layout = "_AdminLayout";
}


| ID | Name | Price | Actions |
|-----------------|------------|---------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| @item.ProductID | @item.Name | @item.Price.ToString("c") | <form asp-action="Delete" method="post"> <a asp-action="Edit" class="btn btn-sm btn-warning" asp-route-productId="@item.ProductID"> Edit </a> <input type="hidden" name="ProductID" value="@item.ProductID" /> <button type="submit" class="btn btn-danger btn-sm"> Delete </button> </form> |


```

Представление содержит таблицу, в которой для каждого товара предусмотрена строка с ячейками, содержащими наименование и цену товара. Кроме того, в каждой строке присутствуют кнопки, которые позволяют редактировать сведения о товаре и удалять его, отправляя запросы к действиям `Edit` и `Delete`. В дополнение к таблице имеется кнопка `Add Product` (Добавить товар), нацеленная на действие `Create`. Мы добавим действия `Edit`, `Delete` и `Create` в последующих разделах, а пока можно посмотреть, как отображаются товары, запустив приложение и запросив URL вида `/Admin/Index` (рис. 11.3).

Совет. Кнопка `Edit` (Редактировать) находится внутри элемента `form` в листинге 11.6, так что две кнопки располагаются рядом благодаря примененному интервалу Bootstrap. Кнопка `Edit` будет посылать серверу HTTP-запрос GET для получения текущих сведений о товаре; это не требует элемента `form`. Однако поскольку кнопка `Delete` (Удалить) будет вносить изменения в состояние приложения, необходимо использовать HTTP-запрос POST, который требует элемента `form`.

ID	Name	Price	Actions
1	Kayak	\$275.00	Edit Delete
2	Lifejacket	\$48.95	Edit Delete
3	Soccer Ball	\$19.50	Edit Delete
4	Corner Flags	\$34.95	Edit Delete
5	Stadium	\$79,500.00	Edit Delete
6	Thinking Cap	\$16.00	Edit Delete
7	Unsteady Chair	\$29.95	Edit Delete
8	Human Chess Board	\$75.00	Edit Delete
9	Bling-Bling King	\$1,200.00	Edit Delete

[Add Product](#)

Рис. 11.3. Отображение списка товаров

Редактирование сведений о товарах

Чтобы предоставить средства создания и обновления, мы добавим страницу редактирования сведений о товаре, подобную показанной на рис. 11.2. Задача состоит из двух частей:

- отображение страницы, которая позволит администратору изменять значения для свойств товара;
- добавление метода действия, который обработает внесенные изменения, когда они будут отправлены.

Создание метода действия `Edit()`

В листинге 11.7 приведен код метода действия `Edit()`, добавленного в контроллер `Admin`, который будет получать HTTP-запрос, отправляемый браузером, когда пользователь щелкает на кнопке `Edit`.

Листинг 11.7. Добавление метода действия `Edit()` в файле `AdminController.cs`

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;
```

```

namespace SportsStore.Controllers {
 public class AdminController : Controller {
 private IProductRepository repository;
 public AdminController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Products);
 public ViewResult Edit(int productId) =>
 View(repository.Products
 .FirstOrDefault(p => p.ProductID == productId));
 }
}

```

Этот простой метод ищет товар с идентификатором, соответствующим значению параметра `productId`, и передает его как объект модели представления методу `View()`.

Модульное тестирование: метод действия `Edit()`

В методе действия `Edit()` нам необходимо протестировать две линии поведения. Первая заключается в том, что мы получаем запрашиваемый товар, когда предоставляем допустимое значение идентификатора, чтобы удостовериться в редактировании ожидаемого товара. Вторая проверяемая линия поведения связана с тем, что мы не должны получать товар при запросе значения идентификатора, отсутствующего в хранилище. Ниже показаны тестовые методы, добавленные в файл класса `AdminControllerTests.cs`.

```

...
[Fact]
public void Can_Edit_Product() {
 // Организация - создание имитированного хранилища
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product {ProductID = 1, Name = "P1"},
 new Product {ProductID = 2, Name = "P2"},
 new Product {ProductID = 3, Name = "P3"},
 });
 // Организация - создание контроллера
 AdminController target = new AdminController(mock.Object);
 // Действие
 Product p1 = GetViewModel<Product>(target.Edit(1));
 Product p2 = GetViewModel<Product>(target.Edit(2));
 Product p3 = GetViewModel<Product>(target.Edit(3));
 // Утверждение
 Assert.Equal(1, p1.ProductID);
 Assert.Equal(2, p2.ProductID);
 Assert.Equal(3, p3.ProductID);
}

[Fact]
public void Cannot_Edit_Nonexistent_Product() {
 // Организация - создание имитированного хранилища
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
}

```

```

mock.Setup(m => m.Products).Returns(new Product[] {
 new Product { ProductID = 1, Name = "P1" },
 new Product { ProductID = 2, Name = "P2" },
 new Product { ProductID = 3, Name = "P3" },
});

// Организация - создание контроллера
AdminController target = new AdminController(mock.Object);

// Действие
Product result = GetViewModel<Product>(target.Edit(4));

// Утверждение
Assert.Null(result);
}
...

```

Создание представления редактирования

Теперь, располагая методом действия, можно создать представление для отображения. Добавьте в папку Views/Admin файл представления Razor по имени Edit.cshtml и поместите в него разметку, приведенную в листинге 11.8.

Листинг 11.8. Содержимое файла Edit.cshtml из папки Views/Admin

```

@model Product
{
 ViewBag.Title = "Edit Product";
 Layout = "_AdminLayout";
}

<form asp-action="Edit" method="post">
 <input type="hidden" asp-for="ProductID" />
 <div class="form-group">
 <label asp-for="Name"></label>
 <input asp-for="Name" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="Description"></label>
 <textarea asp-for="Description" class="form-control"></textarea>
 </div>
 <div class="form-group">
 <label asp-for="Category"></label>
 <input asp-for="Category" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="Price"></label>
 <input asp-for="Price" class="form-control" />
 </div>
 <div class="text-center">
 <button class="btn btn-primary" type="submit">Save</button>
 <a asp-action="Index" class="btn btn-default">Cancel</a>
 </div>
</form>

```

В представлении имеется форма HTML, большая часть содержимого которой генерируется посредством дескрипторных вспомогательных классов, включая установку целей для элементов `form` и `a`, установку содержимого элементов `label` и выдачу атрибутов `name`, `id` и `value` для элементов `input` и `textarea`.

Чтобы увидеть HTML-разметку, генерируемую представлением, запустите приложение, перейдите на URL типа `/Admin/Index` и щелкните на кнопке `Edit` для одного из товаров (рис. 11.4).

Рис. 11.4. Отображение сведений о товаре для редактирования

Совет. Скрытый элемент `input` для свойства `ProductID` применяется ради простоты.

Значение `ProductID` генерируется базой данных как первичный ключ, когда новый объект сохраняется инфраструктурой Entity Framework Core, и его безопасное изменение может оказаться сложным процессом.

Обновление хранилища товаров

Прежде чем можно будет обрабатывать результаты редактирования, хранилище товаров понадобится расширить, добавив возможность сохранения изменений. Первым делом необходимо добавить к интерфейсу `IProductRepository` новый метод (листинг 11.9).

Листинг 11.9. Добавление метода в файл IProductRepository.cs

```
using System.Collections.Generic;
namespace SportsStore.Models {
 public interface IProductRepository {
 IEnumerable<Product> Products { get; }
 void SaveProduct(Product product);
 }
}
```

Затем к реализации хранилища с помощью Entity Framework Core, которая определена в файле EFProductRepository.cs, можно добавить новый метод (листинг 11.10).

Листинг 11.10. Реализация метода SaveProduct() в файле EFProductRepository.cs

```
using System.Collections.Generic;
using System.Linq;
namespace SportsStore.Models {
 public class EFProductRepository : IProductRepository {
 private ApplicationDbContext context;
 public EFProductRepository(ApplicationDbContext ctx) {
 context = ctx;
 }
 public IEnumerable<Product> Products => context.Products;
 public void SaveProduct(Product product) {
 if (product.ProductID == 0) {
 context.Products.Add(product);
 } else {
 Product dbEntry = context.Products
 .FirstOrDefault(p => p.ProductID == product.ProductID);
 if (dbEntry != null) {
 dbEntry.Name = product.Name;
 dbEntry.Description = product.Description;
 dbEntry.Price = product.Price;
 dbEntry.Category = product.Category;
 }
 }
 context.SaveChanges();
 }
 }
}
```

Реализация метода SaveChanges() добавляет товар в хранилище, если значение ProductID равно 0; в противном случае применяются изменения к существующей записи в базе данных.

Мы не хотим здесь вдаваться в детали инфраструктуры Entity Framework Core, поскольку, как упоминалось ранее, это отдельная крупная тема, к тому же она не является частью ASP.NET Core MVC. Тем не менее, в методе SaveProduct() есть кое-что, что оказывает влияние на проектное решение, положенное в основу приложения MVC.

Нам известно, что обновление должно выполняться, когда получен параметр `Product`, который имеет ненулевое значение `ProductID`. Это делается путем извлечения из хранилища объекта `Product` с тем же самым значением `ProductID` и обновления всех его свойств, чтобы они соответствовали значениям свойств объекта, переданного в качестве параметра.

Причина таких действий в том, что инфраструктура Entity Framework Core отслеживает объекты, которые она создает из базы данных. Объект, переданный методу `SaveChanges()`, создается системой привязки моделей MVC, т.е. инфраструктура Entity Framework Core ничего не знает о новом объекте `Product`, и она не будет применять обновление к базе данных, когда объект `Product` модифицирован. Существует множество способов решения указанной проблемы, но мы принимаем самый простой из них, предполагающий поиск соответствующего объекта, о котором известно инфраструктуре Entity Framework Core, и его явное обновление.

Добавление нового метода в интерфейс `IProductRepository` нарушает работу класса имитированного хранилища `FakeProductRepository`, который был создан в главе 8. Имитированное хранилище использовалось для быстрого старта процесса разработки и демонстрации возможности применения служб для гладкой замены реализаций интерфейса, не изменяя компоненты, которые на них опираются. Имитированное хранилище больше не понадобится. В листинге 11.11 видно, что интерфейс `IProductRepository` удален из объявления класса, поэтому продолжать модификацию класса по мере добавления функций хранилища не придется.

Листинг 11.11. Отсоединение класса от интерфейса в файле

`FakeProductRepository.cs`

```
using System.Collections.Generic;
namespace SportsStore.Models {
 public class FakeProductRepository /* : IProductRepository */ {
 public IEnumerable<Product> Products => new List<Product> {
 new Product { Name = "Football", Price = 25 },
 new Product { Name = "Surf board", Price = 179 },
 new Product { Name = "Running shoes", Price = 95 }
 };
 }
}
```

Обработка запросов POST в методе действия `Edit()`

К настоящему моменту все готово для реализации в контроллере `Admin` перегруженной версии метода действия `Edit()`, которая будет обрабатывать запросы POST, инициируемые по щелчку администратором на кнопке `Save (Сохранить)`. Код нового метода приведен в листинге 11.12.

Листинг 11.12. Определение версии метода действия `Edit()`, обрабатывающей запросы POST, в файле `AdminController.cs`

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;
```

```

namespace SportsStore.Controllers {
 public class AdminController : Controller {
 private IProductRepository repository;
 public AdminController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Products);
 public ViewResult Edit(int productId) =>
 View(repository.Products
 .FirstOrDefault(p => p.ProductID == productId));
 [HttpPost]
 public IActionResult Edit(Product product) {
 if (ModelState.IsValid) {
 repository.SaveProduct(product);
 TempData["message"] = $"{product.Name} has been saved";
 return RedirectToAction("Index");
 } else {
 // Что-то не так со значениями данных
 return View(product);
 }
 }
 }
}

```

Мы выясняем, смогли ли процесс привязки модели проверить достоверность отправленных пользователем данных, для чего читаем значение свойства `ModelState.IsValid`. Если здесь все в порядке, тогда мы сохраняем изменения в хранилище и направляем пользователя на действие `Index`, так что он увидит модифицированный список товаров. В случае какой-нибудь проблемы с данными мы снова визуализируем стандартное представление, чтобы пользователь мог внести корректировки.

После сохранения изменений в хранилище сообщение сохраняется с использованием средства `TempData`, которое является частью средства состояния сеанса ASP.NET Core. Это словарь пар "ключ/значение", похожий на применяемые ранее средства данных сеанса и `ViewBag`. Основное отличие объекта `TempData` от данных сеанса в том, что он хранится до тех пор, пока не будет прочитан.

В такой ситуации использовать `ViewBag` невозможно, потому что объект `ViewBag` передает данные между контроллером и представлением, и он не может удерживать данные дольше, чем длится текущий HTTP-запрос. Когда редактирование успешно, браузер перенаправляется на новый URL, поэтому данные `ViewBag` утрачиваются. Мы могли бы прибегнуть к средству данных сеанса, но тогда сообщение хранилось бы вплоть до его явного удаления, чего не хотелось бы делать.

Таким образом, объект `TempData` подходит как нельзя лучше. Данные ограничиваются сеансом одного пользователя (пользователи не видят объекты `TempData` друг друга) и хранятся достаточно долго, чтобы быть прочитанными. Мы будем читать данные в представлении, которое визуализируется методом действия, куда был перенаправлен пользователь, и определяется в следующем разделе.

Модульное тестирование: метод действия Edit(), обрабатывающий запросы POST

В методе действия Edit(), обрабатывающем запросы POST, мы должны удостовериться, что хранилищу товаров для сохранения передаются допустимые обновления объекта Product, полученного в качестве аргумента метода. Кроме того, необходимо проверить, что недопустимые обновления (т.е. содержащие ошибки проверки достоверности модели) в хранилище не передаются. Ниже приведены тестовые методы, которые добавлены в файл AdminControllerTests.cs.

```
...
[Fact]
public void Can_Save_Valid_Changes() {
 // Организация - создание имитированного хранилища
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 // Организация - создание имитированных временных данных
 Mock<ITempDataDictionary> tempData = new Mock<ITempDataDictionary>();
 // Организация - создание контроллера
 AdminController target = new AdminController(mock.Object) {
 TempData = tempData.Object
 };
 // Организация - создание товара
 Product product = new Product { Name = "Test" };
 // Действие - попытка сохранить товар
 IActionResult result = target.Edit(product);
 // Утверждение - проверка того, что к хранилищу было произведено обращение
 mock.Verify(m => m.SaveProduct(product));
 // Утверждение - проверка, что типом результата является перенаправление
 Assert.IsType<RedirectToActionResult>(result);
 Assert.Equal("Index", (result as RedirectToActionResult).ActionName);
}

[Fact]
public void Cannot_Save_Invalid_Changes() {
 // Организация - создание имитированного хранилища
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 // Организация - создание контроллера
 AdminController target = new AdminController(mock.Object);
 // Организация - создание товара
 Product product = new Product { Name = "Test" };
 // Организация - добавление ошибки в состояние модели
 target.ModelState.AddModelError("error", "error");
 // Действие - попытка сохранить товар
 IActionResult result = target.Edit(product);
 // Утверждение - проверка того, что к хранилищу было произведено обращение
 mock.Verify(m => m.SaveProduct(It.IsAny<Product>()), Times.Never());
 // Утверждение - проверка типа результата метода
 Assert.IsType<ViewResult>(result);
}
...

```

Отображение подтверждающего сообщения

Мы будем иметь дело с сообщением, сохраненным с помощью TempData, в файле компоновки _AdminLayout.cshtml (листинг 11.13). За счет обработки сообщения в компоновке мы можем создавать сообщения в любом представлении, которое применяет эту компоновку, без необходимости в создании дополнительных выражений Razor.

Листинг 11.13. Обработка сообщения ViewBag в файле _AdminLayout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
 <title>@ViewBag.Title</title>
</head>
<body class="panel panel-default">
 <div class="panel-heading"><h4>@ViewBag.Title</h4></div>
 <div class="panel-body">
 @if (TempData["message"] != null) {
 <div class="alert alert-success">@TempData["message"]</div>
 }
 @RenderBody()
 </div>
</body>
</html>
```

Совет. Преимущество такой работы с сообщением внутри компоновки заключается в том, что пользователи будут видеть его на любой странице, визуализированной после сохранения изменений. В данный момент мы возвращаем его списку товаров, но рабочий поток можно изменить с целью визуализации какого-то другого представления, и пользователи будут по-прежнему видеть это сообщение (при условии, что следующее представление использует ту же самую компоновку).

Теперь мы располагаем всеми фрагментами для редактирования сведений о товарах. Чтобы увидеть, как они все работают, запустите приложение, перейдите на URL вида /Admin/Index, щелкните на кнопке Edit и внесите изменение. Затем щелкните на кнопке Save. Произойдет перенаправление на /Admin/Index и отобразится сообщение из TempData (рис. 11.5). Если вы перезагрузите страницу со списком товаров, то сообщение исчезнет, поскольку после чтения объект TempData удаляется. Это очень удобно, т.к. не приходится иметь дело со старыми сообщениями.

Добавление проверки достоверности модели

Мы добрались до точки, когда к классам модели необходимо добавить правила проверки достоверности. Пока что администратор может ввести отрицательные значения для цен или оставить описания пустыми — и приложение SportsStore благополучно сохранит эти данные в базе. Смогут ли недопустимые данные успешно сохраняться, зависит от того, удовлетворяют ли они ограничениям в таблицах SQL, созданных инфраструктурой Entity Framework Core, и для большинства приложений таких мер безопасности будет недостаточно.

Рис. 11.5. Редактирование сведений о товаре и отображение сообщения из TempData

Чтобы защититься от недопустимых значений данных, свойства класса `Product` декорируются с помощью атрибутов, как это делалось для класса `Order` в главе 10 (листинг 11.14).

Листинг 11.14. Применение атрибутов проверки достоверности в файле `Product.cs`

```
using System.ComponentModel.DataAnnotations;
using Microsoft.AspNetCore.Mvc.ModelBinding;
namespace SportsStore.Models {
 public class Product {
 public int ProductID { get; set; }
 [Required(ErrorMessage = "Please enter a product name")]
 // Введите наименование товара
 public string Name { get; set; }
 [Required(ErrorMessage = "Please enter a description")]
 // Введите описание
 public string Description { get; set; }
 [Required]
 [Range(0.01, double.MaxValue,
 ErrorMessage = "Please enter a positive price")]
 // Введите положительное значение для цены
 }
}
```

```

public decimal Price { get; set; }
[Required(ErrorMessage = "Please specify a category")]
 // Укажите категорию
public string Category { get; set; }
}
}

```

В главе 10 использовался дескрипторный вспомогательный класс для отображения сводки по ошибкам проверки достоверности в верхней части формы. Здесь мы применим похожий подход, но будем отображать сообщения об ошибках рядом с элементами формы в представлении Edit (листинг 11.15).

Листинг 11.15. Добавление элементов для отображения ошибок проверки достоверности в файле Edit.cshtml

```

@model Product
{
 ViewBag.Title = "Edit Product";
 Layout = "_AdminLayout";
}
<form asp-action="Edit" method="post">
 <input type="hidden" asp-for="ProductID" />
 <div class="form-group">
 <label asp-for="Name"></label>
 <div><span asp-validation-for="Name" class="text-danger"></span>
 </div>
 <input asp-for="Name" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="Description"></label>
 <div><span asp-validation-for="Description" class="text-danger">
 </span></div>
 <textarea asp-for="Description" class="form-control"></textarea>
 </div>
 <div class="form-group">
 <label asp-for="Category"></label>
 <div><span asp-validation-for="Category" class="text-danger"></span>
 </div>
 <input asp-for="Category" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="Price"></label>
 <div><span asp-validation-for="Price" class="text-danger"></span>
 </div>
 <input asp-for="Price" class="form-control" />
 </div>
 <div class="text-center">
 <button class="btn btn-primary" type="submit">Save</button>
 <a asp-action="Index" class="btn btn-default">Cancel</a>
 </div>
</form>

```

Когда атрибут `asp-validation-for` применяется к элементу `span`, он использует дескрипторный вспомогательный класс, который добавляет сообщение об ошибке проверки достоверности для указанного свойства, если при проверке возникли какие-то проблемы.

Дескрипторные вспомогательные классы будут вставлять сообщение об ошибке в элемент `span` и добавлять элемент в класс `input-validation-error`, который позволит легко применять стили CSS к элементам с сообщениями об ошибках (листинг 11.16).

Листинг 11.16. Добавление стиля CSS в файле `_AdminLayout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
 <title>@ViewBag.Title</title>
 <style>
 .input-validation-error { border-color: red; background-color: #fee ; }
 </style>
</head>
<body class="panel panel-default">
 <div class="panel-heading"><h4>@ViewBag.Title</h4></div>
 <div class="panel-body">
 @if ( TempData["message"] != null ) {
 <div class="alert alert-success">@TempData["message"]</div>
 }
 @RenderBody()
 </div>
</body>
</html>
```

Определенный здесь стиль CSS выбирает элементы, которые являются членами класса `input-validation-error`, и устанавливает для них границу красного цвета и фон.

Совет. Явная установка стилей при использовании библиотеки CSS, подобной Bootstrap, может привести к несоответствиям, когда применяются темы содержимого. В главе 27 будет продемонстрирован альтернативный подход, при котором для применения классов Bootstrap к элементам с сообщениями об ошибках проверки достоверности используется код JavaScript, сохраняя все в согласованном состоянии.

Дескрипторные вспомогательные классы для сообщений проверки достоверности можно применять где угодно в представлении, но по соглашению (и это вполне разумно) принято размещать их поближе к проблемному элементу, чтобы ввести пользователя в курс дела. На рис. 11.6 показано, как выглядят сообщения об ошибках проверки достоверности и отображаемые подсказки, для чего нужно запустить приложение, отредактировать сведения о товаре и отправить недопустимые данные.

Включение проверки достоверности на стороне клиента

В текущий момент проверка достоверности данных применяется, только когда пользователь-администратор отправляет результаты редактирования серверу, но большинство пользователей ожидают немедленного отклика при наличии проблем с введенными данными.

Рис. 11.6. Проверка достоверности данных при редактировании сведений о товаре

Именно потому разработчики часто предпочитают выполнять *проверку достоверности на стороне клиента*, при которой данные проверяются в браузере с использованием JavaScript. Приложения MVC могут выполнять проверку достоверности на стороне клиента на основе аннотаций данных, применяемых к классу модели предметной области.

Прежде всего, понадобится добавить библиотеки JavaScript, которые предоставят приложению средство проверки достоверности на стороне клиента, что делается в файле `bower.json` (листинг 11.17). Чтобы увидеть файл `bower.json`, может потребоваться выбрать проект `SportsStore` и щелкнуть на кнопке `Show All Items` (Показать все элементы) в верхней части окна `Solution Explorer`.

На заметку! Пакеты проверки достоверности на стороне клиента не устанавливаются корректно, если вы не заменили инструмент `git` среди Visual Studio, как было описано в главе 2.

Листинг 11.17. Добавление пакетов JavaScript в файле bower.json

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6",
 "fontawesome": "4.6.3",
 "jquery": "2.2.4",
 "jquery-validation": "1.15.0",
 "jquery-validation-unobtrusive": "3.2.6"
  }
}
```

Проверка достоверности на стороне клиента построена на основе популярной библиотеки jQuery, которая упрощает работу с API-интерфейсом DOM браузера. Следующий шаг связан с добавлением файлов JavaScript в компоновку, чтобы они загружались, когда используются средства администрирования приложения SportsStore (листинг 11.18).

Листинг 11.18. Добавление библиотек проверки достоверности на стороне клиента в файле _AdminLayout.cshtml

```
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width" />
  <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
  <title>@ViewBag.Title</title>
  <style>
 .input-validation-error { border-color: red; background-color: #fee ; }
  </style>
  <script asp-src-include="lib/jquery/**/jquery.min.js"></script>
  <script asp-src-include="lib/jquery-validation/**/jquery.validate.min.js">
  </script>
  <script asp-src-include="lib/jquery-validation-unobtrusive/**/*.min.js">
  </script>
</head>
<body class="panel panel-default">
  <div class="panel-heading"><h4>@ViewBag.Title</h4></div>
  <div class="panel-body">
 @if ( TempData["message"] != null ) {
 <div class="alert alert-success">@TempData["message"]</div>
 }
 @RenderBody()
  </div>
</body>
</html>
```

В добавленной разметке для выбора файлов, которые включаются в элементы `script`, применяется дескрипторный вспомогательный класс. Работа этого процесса объясняется в главе 25. Он позволяет использовать групповые символы для выбора файлов JavaScript, а это означает, что приложение не разрушится в случае, если

имена файлов в пакете Bower изменятся, когда выйдет его новая версия. Однако требуется определенная осторожность, потому что (как будет показано в главе 25) довольно легко выбрать не те файлы, которые ожидались.

Включение проверки достоверности на стороне клиента не приводит к каким-либо визуальным изменениям, но ограничения, которые указаны с помощью атрибутов, примененных к классу модели C#, вступают в силу на уровне браузера, предотвращая отправку пользователем формы с недопустимыми данными и обеспечивая немедленный отклик при наличии проблемы. За дополнительными сведениями обращайтесь в главу 27.

Создание новых товаров

Далее мы реализуем метод действия `Create()`, который указан для кнопки `Add Product` на главной странице со списком товаров. Он позволит администратору добавлять новые элементы в каталог товаров. Добавление возможности создания новых товаров требует одного небольшого дополнения в приложении. Это является великолепной демонстрацией мощи и гибкости хорошо структурированного приложения MVC. Для начала добавьте в контроллер `AdminController` метод `Create()`, как показано в листинге 11.19.

Листинг 11.19. Добавление метода действия `Create()` в файле `AdminController.cs`

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;
namespace SportsStore.Controllers {
 public class AdminController : Controller {
 private IProductRepository repository;
 public AdminController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Products);
 public ViewResult Edit(int productId) =>
 View(repository.Products
 .FirstOrDefault(p => p.ProductID == productId));
 [HttpPost]
 public IActionResult Edit(Product product) {
 if (ModelState.IsValid) {
 repository.SaveProduct(product);
 TempData["message"] = $"{product.Name} has been saved";
 return RedirectToAction("Index");
 } else {
 // Что-то не так со значениями данных
 return View(product);
 }
 }
 public ViewResult Create() => View("Edit", new Product());
 }
}
```

Метод `Create()` не визуализирует свое стандартное представление. Взамен он указывает, что должно использоваться представление `Edit`. Применение в методе действия

представления, которое обычно связано с другим методом действия, вполне допустимо. В рассматриваемом случае мы предоставляем новый объект `Product` в качестве модели представления, так что представление `Edit` заполняется пустыми полями.

На заметку! Модульный тест для метода действия `Create()` не добавляется. Он позволил бы проверить только способность обработки инфраструктурой ASP.NET Core MVC результата, возвращаемого методом действия — то, что мы считаем само собой разумеющимся. (Обычно тесты для функциональных средств инфраструктуры не пишутся, если только нет подозрения о наличии дефекта.)

Это единственное изменение, которое потребовалось, поскольку метод действия `Edit()` уже настроен на получение объектов `Product` от системы привязки моделей и на их сохранение в базе данных. Чтобы протестировать функциональность, запустите приложение, перейдите на URL вида `/Admin/Index`, щелкните на кнопке `Add Product` заполните форму и отправьте ее. Информация, указанная вами в форме, будет использоваться для создания нового товара в базе данных, который затем появится в списке (рис. 11.7).

Рис. 11.7. Добавление нового товара в каталог

Удаление товаров

Обеспечить поддержку удаления элементов из каталога довольно просто. Для начала добавьте в интерфейс `IProductRepository` новый метод, как показано в листинге 11.20.

Листинг 11.20. Добавление метода для удаления товаров в файле IProductRepository.cs

```
using System.Collections.Generic;
namespace SportsStore.Models {
 public interface IProductRepository {
 IEnumerable<Product> Products { get; }
 void SaveProduct(Product product);
 Product DeleteProduct(int productID);
 }
}
```

Затем этот метод необходимо реализовать в классе хранилища Entity Framework Core, т.е. EFProductRepository (листинг 11.21).

Листинг 11.21. Реализация поддержки удаления в файле EFProductRepository.cs

```
using System.Collections.Generic;
using System.Linq;
namespace SportsStore.Models {
 public class EFProductRepository : IProductRepository {
 private ApplicationDbContext context;
 public EFProductRepository(ApplicationDbContext ctx) {
 context = ctx;
 }
 public IEnumerable<Product> Products => context.Products;
 public void SaveProduct(Product product) {
 if (product.ProductID == 0) {
 context.Products.Add(product);
 } else {
 Product dbEntry = context.Products
 .FirstOrDefault(p => p.ProductID == product.ProductID);
 if (dbEntry != null) {
 dbEntry.Name = product.Name;
 dbEntry.Description = product.Description;
 dbEntry.Price = product.Price;
 dbEntry.Category = product.Category;
 }
 }
 context.SaveChanges();
 }
 public Product DeleteProduct(int productID) {
 Product dbEntry = context.Products
 .FirstOrDefault(p => p.ProductID == productID);
 if (dbEntry != null) {
 context.Products.Remove(dbEntry);
 context.SaveChanges();
 }
 return dbEntry;
 }
 }
}
```

Финальный шаг связан с реализацией метода действия Delete() в контроллере Admin. Он должен поддерживать только запросы POST, потому что удаление объектов

не является идемпотентной операцией. Как будет показано в главе 16, браузеры и кеши вольны выдавать запросы GET без явного согласия пользователя, поэтому мы должны проявить осторожность, чтобы избежать внесения изменений как следствия запросов GET. Код нового метода действия приведен в листинге 11.22.

Листинг 11.22. Добавление метода действия Delete() в файле AdminController.cs

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;

namespace SportsStore.Controllers {
 public class AdminController : Controller {
 private IProductRepository repository;
 public AdminController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Products);
 public ViewResult Edit(int productId) =>
 View(repository.Products
 .FirstOrDefault(p => p.ProductID == productId));
 [HttpPost]
 public IActionResult Edit(Product product) {
 if (ModelState.IsValid) {
 repository.SaveProduct(product);
 TempData["message"] = $"{product.Name} has been saved";
 return RedirectToAction("Index");
 } else {
 // что-то не так со значениями данных
 return View(product);
 }
 }
 public IActionResult Create() => View("Edit", new Product());
 [HttpPost]
 public IActionResult Delete(int productId) {
 Product deletedProduct = repository.DeleteProduct(productId);
 if (deletedProduct != null) {
 TempData["message"] = $"{deletedProduct.Name} was deleted";
 }
 return RedirectToAction("Index");
 }
 }
}
```

Модульное тестирование: удаление товаров

Нам нужно протестировать основное поведение метода действия `Delete()`, которое заключается в том, что при передаче в качестве параметра допустимого идентификатора `ProductID` метод действия должен вызвать метод `DeleteProduct()` хранилища и передать ему корректное значение `ProductID` удаляемого товара. Вот тест, добавленный в файл `AdminControllerTests.cs`:

```

...
[Fact]
public void Can_Delete_Valid_Products() {
 // Организация - создание объекта Product
 Product prod = new Product { ProductID = 2, Name = "Test" };
 // Организация - создание имитированного хранилища
 Mock<IProductRepository> mock = new Mock<IProductRepository>();
 mock.Setup(m => m.Products).Returns(new Product[] {
 new Product { ProductID = 1, Name = "P1"}, prod,
 new Product { ProductID = 3, Name = "P3"}, });
 // Организация - создание контроллера
 AdminController target = new AdminController(mock.Object);
 // Действие - удаление товара
 target.Delete(prod.ProductID);
 // Утверждение - проверка того, что был вызван метод удаления
 // в хранилище с корректным объектом Product
 mock.Verify(m => m.DeleteProduct(prod.ProductID));
}
...

```

Чтобы увидеть средство удаления в работе, запустите приложение, перейдите на URL вида /Admin/Index и щелкните на одной из кнопок Delete (Удалить) на странице со списком товаров (рис. 11.8). Можно заметить, что с помощью переменной TempData отображается сообщение об удалении товара из каталога.

Рис. 11.8. Удаление товара из каталога

Резюме

В этой главе были введены средства администрирования и показано, как реализовать операции CRUD, которые позволяют администратору создавать, читать, обновлять и удалять товары из хранилища и помечать заказы как отгруженные. В следующей главе мы продемонстрируем способ защиты административных функций, чтобы они не были доступны всем пользователям, и развернем приложение SportsStore в производственной среде.

ГЛАВА 12

SportsStore: защита и развертывание

В предыдущей главе мы добавили в приложение SportsStore поддержку администрирования, и от вашего внимания, вероятно, не ускользнул тот факт, что если развернуть приложение в том виде как есть, то модифицировать каталог товаров смог бы любой пользователь. Для этого ему лишь нужно знать, что средства администрирования доступны через URL вида /Admin/Index и /Order/List. В настоящей главе мы покажем, как предотвратить использование административных функций случайными посетителями, защитив их паролем. Обеспечив возможность защиты, мы объясним, каким образом подготовить и развернуть приложение SportsStore в производственной среде.

Защита средств администрирования

Аутентификация и авторизация предоставляются системой ASP.NET Core Identity, которая аккуратно интегрируется как в платформу ASP.NET Core, так и в приложения MVC. В последующих разделах мы создадим базовую настройку защиты, которая позволит одному пользователю по имени Admin проходить аутентификацию и получать доступ к административным функциям в приложении. Система ASP.NET Core Identity предлагает множество других средств для аутентификации пользователей, а также авторизации доступа к функциям и данным приложения. Более подробные сведения вы найдете в главах 28–30, где будет показано, как создавать и управлять пользовательскими учетными записями, каким образом применять роли и политики и как поддерживать аутентификацию от третьих сторон, таких как Microsoft, Google, Facebook и Twitter. Однако цель этой главы — создать лишь столько функциональности, сколько достаточно для предотвращения доступа пользователей к чувствительным частям приложения SportsStore, что будет содействовать пониманию того, как аутентификация и авторизация вписываются в приложение MVC.

Добавление в проект пакета Identity

Первый шаг заключается в добавлении к проекту SportsStore средства ASP.NET Core Identity, которое требует ряда новых пакетов NuGet. В листинге 12.1 показаны добавления в файле project.json из проекта SportsStore.

Листинг 12.1. Добавление средства ASP.NET Core Identity в файле project.json из проекта SportsStore

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0", "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
  "Microsoft.Extensions.Logging.Console": "1.0.0",
  "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final", "type": "build" },
  "Microsoft.AspNetCore.StaticFiles": "1.0.0",
  "Microsoft.AspNetCore.Mvc": "1.0.0",
  "Microsoft.EntityFrameworkCore.SqlServer": "1.0.0",
  "Microsoft.EntityFrameworkCore.Tools": "1.0.0-preview2-final",
  "Microsoft.Extensions.Configuration.Json": "1.0.0",
  "Microsoft.AspNetCore.Session": "1.0.0",
  "Microsoft.Extensions.Caching.Memory": "1.0.0",
  "Microsoft.AspNetCore.Http.Extensions": "1.0.0",
  "Microsoft.AspNetCore.Identity.EntityFrameworkCore": "1.0.0"
},
...

```

После сохранения файла project.json среда Visual Studio с помощью NuGet загрузит и установит пакет Identity.

Создание базы данных Identity

Система ASP.NET Core Identity чрезвычайно конфигурируема и расширяема, поддерживая многочисленные варианты хранения данных о пользователях. Мы собираемся использовать наиболее распространенный вариант, который предусматривает хранение данных с применением Microsoft SQL Server и доступ к ним с помощью Entity Framework Core.

Создание класса контекста

Нам необходимо создать файл контекста базы данных, который будет действовать в качестве шлюза между базой данных и объектами моделей Identity, предоставляющими к ней доступ. Добавьте в папку Models файл класса по имени AppIdentityDbContext.cs с определением, приведенным в листинге 12.2.

Листинг 12.2. Содержимое файла AppIdentityDbContext.cs из папки Models

```
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.EntityFrameworkCore;
namespace SportsStore.Models {
  public class AppIdentityDbContext : IdentityDbContext<IdentityUser> {
 public AppIdentityDbContext(DbContextOptions<AppIdentityDbContext> options)
 : base(options) { }
  }
}
```

Класс `AppIdentityDbContext` является производным от класса `IdentityDbContext`, который предлагает связанные с `Identity` средства для Entity Framework Core. В параметре типа используется `IdentityUser`, представляющий собой встроенный класс, который применяется для представления пользователей. В главе 28 будет продемонстрировано использование специального класса, который можно расширять с целью добавления дополнительной информации о пользователях приложения.

Определение строки подключения

На следующем шаге определяется строка подключения, предназначенная для базы данных. В листинге 12.3 показаны добавления, внесенные в файл `appsettings.json` проекта `SportsStore`, которые соответствуют тому же самому формату, что и строка подключения, определенная для базы данных товаров в главе 8.

Листинг 12.3. Определение строки подключения в файле `appsettings.json`

```
{
  "Data": {
 "SportStoreProducts": {
 "ConnectionString": "Server=(localdb)\\MSSQLLocalDB;
 Database=SportStore;Trusted_Connection=True;
 MultipleActiveResultSets=true"
 },
 "SportStoreIdentity": {
 "ConnectionString": "Server=(localdb)\\
 MSSQLLocalDB;Database=Identity;
 Trusted_Connection=True;MultipleActiveResultSets=true"
 }
  }
}
```

Вспомните, что строка подключения должна определяться как единственная неразрывная строка кода в файле `appsettings.json`, а в листинге она выглядит так из-за ограниченной ширины печатной страницы. Добавленная разметка определяет строку подключения по имени `SportStoreIdentity`, в которой указывается база данных LocalDB под названием `Identity`.

Конфигурирование приложения

Подобно другим средствам ASP.NET Core система Identity конфигурируется в классе `Start`. В листинге 12.4 приведены добавления для настройки Identity в проекте `SportsStore` с применением ранее определенного класса контекста и строки подключения.

Листинг 12.4. Конфигурирование средства Identity в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using SportsStore.Models;
using Microsoft.Extensions.Configuration;
```

```

using Microsoft.EntityFrameworkCore;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
namespace SportsStore {
 public class Startup {
 IConfigurationRoot Configuration;
 public Startup(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json").Build();
 }
 public void ConfigureServices(IServiceCollection services) {
 services.AddDbContext<ApplicationContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreProducts:ConnectionString"]));
 services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreIdentity:ConnectionString"]));
 services.AddIdentity<IdentityUser, IdentityRole>()
 .AddEntityFrameworkStores<AppIdentityDbContext>();
 services.AddTransient<IProductRepository, EFProductRepository>();
 services.AddScoped<Cart>(sp => SessionCart.GetCart(sp));
 services.AddSingleton<IHttpContextAccessor, HttpContextAccessor>();
 services.AddTransient<IOrderRepository, EFOderRepository>();
 services.AddMvc();
 services.AddMemoryCache();
 services.AddSession();
 }
 public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseStaticFiles();
 app.UseSession();
 app.UseIdentity();
 app.UseMvc(routes => {
 // ...для краткости маршруты не показаны...
 });
 SeedData.EnsurePopulated(app);
 IdentitySeedData.EnsurePopulated(app);
 }
 }
}

```

В методе `ConfigureServices()` конфигурация Entity Framework Core расширена для регистрации класса контекста и с помощью метода `AddIdentity()` устанавливает службы Identity, используя встроенные классы для представления пользователей и ролей. Внутри метода `Configure()` вызывается метод `UseIdentity()` для уст-

новки компонентов, которые будут перехватывать запросы и ответы для внедрения политики безопасности.

Кроме того, добавлен вызов метода `IdentitySeedData.EnsurePopulated()`, который будет создан в следующем разделе для добавления данных о пользователях в базу данных.

Определение начальных данных

Мы планируем явно создать пользователя `Admin`, наполняя базу данных начальными данными при запуске приложения. Добавьте в папку `Models` файл класса по имени `IdentitySeedData.cs` и определите в нем статический класс, как показано в листинге 12.5.

Листинг 12.5. Содержимое файла `IdentitySeedData.cs` из папки `Models`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Identity;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.Extensions.DependencyInjection;
namespace SportsStore.Models {
 public static class IdentitySeedData {
 private const string adminUser = "Admin";
 private const string adminPassword = "Secret123$";
 public static async void EnsurePopulated(IApplicationBuilder app) {
 UserManager<IdentityUser> userManager = app.ApplicationServices
 .GetRequiredService<UserManager<IdentityUser>>();
 IdentityUser user = await userManager.FindByIdAsync(adminUser);
 if (user == null) {
 user = new IdentityUser("Admin");
 await userManager.CreateAsync(user, adminPassword);
 }
 }
 }
}
```

В коде применяется класс `UserManager<T>`, который предоставляется системой ASP.NET Core Identity в виде службы для управления пользователями, как описано в главе 28. В базе данных производится поиск учетной записи пользователя `Admin`, которая в случае ее отсутствия создается (с паролем `Secret123$`). Не изменяйте жестко закодированный пароль в этом примере, поскольку система Identity имеет политику проверки достоверности, которая требует, чтобы пароли содержали цифры и диапазон символов. Способ изменения настроек, относящихся к проверке достоверности, описан в главе 28.

Внимание! Жесткое кодирование деталей учетной записи администратора часто требуется для того, чтобы можно было войти в приложение после его развертывания и начать администрирование. Поступая так, вы должны помнить о необходимости изменения пароля для учетной записи, которую создали. В главе 28 приведены детали того, как изменять пароли, используя Identity.

Создание и применение миграции базы данных

Все компоненты на месте, так что самое время воспользоваться средством миграций Entity Framework Core для определения схемы и применения ее к базе данных. Откройте консоль диспетчера пакетов и запустите следующую команду для создания миграции:

```
Add-Migration Initial -Context AppIdentityDbContext
```

Важное отличие от предшествующих команд базы данных касается использования параметра `-Context` для указания имени класса контекста, ассоциированного с базой данных, с которой нужно работать, т.е. `AppIdentityDbContext`. При наличии в приложении нескольких баз данных важно удостовериться, что работа производится с правильной базой.

После того как инфраструктура Entity Framework Core сгенерировала начальную миграцию, запустите приведенную ниже команду для создания базы данных и запустите команды миграции:

```
Update-Database -Context AppIdentityDbContext
```

Результатом будет новая база данных LocalDB по имени `Identity`, которую можно просмотреть с помощью окна SQL Server Object Explorer (Проводник объектов SQL Server) среды Visual Studio.

Применение базовой политики авторизации

Теперь, когда средство ASP.NET Core Identity установлено и сконфигурировано, можно применить политику авторизации к тем частям приложения, которые необходимо защитить. Мы собираемся использовать наиболее базовую политику авторизации, которая предусматривает разрешение доступа любому пользователю, прошедшему аутентификацию. Хотя она может быть полезной политикой также и в реальном приложении, существуют возможности для создания более детализированных элементов управления авторизацией (как описано в главах 28–30), но поскольку в приложении SportsStore имеется только один пользователь, вполне достаточно провести различие между анонимными и аутентифицированными запросами.

Атрибут `Authorize` применяется для ограничения доступа к методам действий, и в листинге 12.6 видно, что этот атрибут используется для защиты доступа к административным действиям в контроллере `Order`.

Листинг 12.6. Ограничение доступа в файле OrderController.cs

```
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;
using Microsoft.AspNetCore.Authorization;
namespace SportsStore.Controllers {

 public class OrderController : Controller {
 private IOrderRepository repository;
 private Cart cart;

 public OrderController(IOrderRepository repoService, Cart cartService) {
 repository = repoService;
 cart = cartService;
 }
 }
}
```

```

[Authorize]
public ViewResult List() =>
 View(repository.Orders.Where(o => !o.Shipped));
[HttpPost]
[Authorize]
public IActionResult MarkShipped(int orderID) {
 Order order = repository.Orders
 .FirstOrDefault(o => o.OrderID == orderID);
 if (order != null) {
 order.Shipped = true;
 repository.SaveOrder(order);
 }
 return RedirectToAction(nameof(List));
}

public ViewResult Checkout() => View(new Order());
[HttpPost]
public IActionResult Checkout(Order order) {
 if (cart.Lines.Count() == 0) {
 ModelState.AddModelError("", "Sorry, your cart is empty!");
 }
 if (ModelState.IsValid) {
 order.Lines = cart.Lines.ToArray();
 repository.SaveOrder(order);
 return RedirectToAction(nameof(Completed));
 } else {
 return View(order);
 }
}

public ViewResult Completed() {
 cart.Clear();
 return View();
}
}
}

```

Мы не хотим препятствовать доступу пользователей, не прошедших аутентификацию, к остальным методам действий в контроллере Order, поэтому атрибут `Authorize` применен только к методам `List()` и `MarkShipped()`. Нам нужно защищить все методы действий, определяемые контроллером `Admin`, и этого можно достичь за счет применения атрибута `Authorize` к самому классу контроллера, что приведет к применению политики авторизации ко всем содержащимся в нем методам действий (листинг 12.7).

Листинг 12.7. Ограничение доступа в файле AdminController.cs

```

using Microsoft.AspNetCore.Mvc;
using SportsStore.Models;
using System.Linq;
using Microsoft.AspNetCore.Authorization;
namespace SportsStore.Controllers {

```

```
[Authorize]
public class AdminController : Controller {
 private IProductRepository repository;
 public AdminController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Products);
 public ViewResult Edit(int productId) =>
 View(repository.Products
 .FirstOrDefault(p => p.ProductID == productId));
 [HttpPost]
 public IActionResult Edit(Product product) {
 if (ModelState.IsValid) {
 repository.SaveProduct(product);
 TempData["message"] = $"{product.Name} has been saved";
 return RedirectToAction("Index");
 } else {
 // Что-то не так со значениями данных
 return View(product);
 }
 }
 public ViewResult Create() => View("Edit", new Product());
 [HttpPost]
 public IActionResult Delete(int productId) {
 Product deletedProduct = repository.DeleteProduct(productId);
 if (deletedProduct != null) {
 TempData["message"] = $"{deletedProduct.Name} was deleted";
 }
 return RedirectToAction("Index");
 }
}
```

Создание контроллера Account и представлений

Когда пользователь, не прошедший аутентификацию, посыпает запрос, который требует авторизации, он перенаправляется на URL вида /Account/Login, где приложение может пригласить пользователя ввести свои учетные данные. В качестве подготовки создайте модель представления для учетных данных пользователя, добавив в папку Models/ViewModels файл класса по имени LoginModel.cs с определением, показанным в листинге 12.8.

Листинг 12.8. Содержимое файла LoginModel.cs из папки Models/ViewModels

```
using System.ComponentModel.DataAnnotations;
namespace SportsStore.Models.ViewModels {
 public class LoginModel {
 [Required]
 public string Name { get; set; }
```

```

[Required]
[UIHint("password")]
public string Password { get; set; }
public string ReturnUrl { get; set; } = "/";
}
}

```

Свойства Name и Password декорированы атрибутом Required, который использует проверку достоверности модели для обеспечения того, что значения были предоставлены. Свойство Password декорировано атрибутом UIHint, поэтому в случае применения атрибута asp-for внутри элемента input представления Razor, предназначенному для входа, дескрипторный вспомогательный класс установит атрибут type в password; таким образом, вводимый пользователем текст не будет виден на экране. Использование атрибута UIHint описано в главе 24.

Далее добавьте в папку Controllers файл класса по имени AccountController.cs с определением контроллера, приведенным в листинге 12.9. Этот контроллер будет отвечать на запросы к URL вида /Account/Login.

Листинг 12.9. Содержимое файла AccountController.cs из папки Controllers

```

using System.Threading.Tasks;
using Microsoft.AspNetCore.Authorization;
using Microsoft.AspNetCore.Identity;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.AspNetCore.Mvc;
using SportsStore.Models.ViewModels;
namespace SportsStore.Controllers {
 [Authorize]
 public class AccountController : Controller {
 private UserManager<IdentityUser> userManager;
 private SignInManager<IdentityUser> signInManager;
 public AccountController(UserManager<IdentityUser> userMgr,
 SignInManager<IdentityUser> signInMgr) {
 userManager = userMgr;
 signInManager = signInMgr;
 }
 [AllowAnonymous]
 public ViewResult Login(string returnUrl) {
 return View(new LoginModel {
 ReturnUrl = returnUrl
 });
 }
 [HttpPost]
 [AllowAnonymous]
 [ValidateAntiForgeryToken]
 public async Task<IActionResult> Login(LoginModel loginModel) {
 if (ModelState.IsValid) {
 IdentityUser user =
 await userManager.FindByNameAsync(loginModel.Name);

```

```

 if (user != null) {
 await signInManager.SignOutAsync();
 if ((await signInManager.PasswordSignInAsync(user,
 loginModel.Password, false, false)).Succeeded) {
 return Redirect(loginModel?.ReturnUrl ?? "/Admin/Index");
 }
 }
}
ModelState.AddModelError("", "Invalid name or password");
return View(loginModel);
}
public async Task<RedirectResult> Logout(string returnUrl = "/") {
 await signInManager.SignOutAsync();
 return Redirect(returnUrl);
}
}

```

Когда пользователь перенаправляется на URL вида /Account/Login, версия GET метода действия Login() визуализирует стандартное представление для страницы и создает объект модели представления, включающий URL, на который браузер должен быть перенаправлен, если запрос на аутентификацию завершился успешно.

Учетные данные аутентификации отправляются версии POST метода действия Login(), которая применяет службы UserManager<IdentityUser> и SignInManager<IdentityUser>, полученные через конструктор класса контроллера, для аутентификации пользователя и его входа в систему. Работа упомянутых классов объясняется в главах 28–30, а пока достаточно знать, что в случае отказа в аутентификации создается ошибка проверки достоверности модели и визуализируется стандартное представление. Если же аутентификация прошла успешно, тогда пользователь перенаправляется на URL, к которому он хотел получить доступ перед тем, как ему было предложено ввести свои учетные данные.

Внимание! В целом использование проверки достоверности данных на стороне клиента является хорошей практикой. Она освобождает от определенной работы сервер и обеспечивает пользователям немедленный отклик о предоставленных ими данных. Тем не менее, не поддавайтесь искушению выполнять на стороне клиента аутентификацию, поскольку это обычно предусматривает передачу клиенту допустимых учетных данных, которые будут применяться при проверке вводимых имени пользователя и пароля, или, по меньшей мере, наличие доверия сообщению клиента о том, что аутентификация завершилась успешно. Аутентификация должна всегда выполняться на сервере.

Чтобы снабдить метод Login() представлением для визуализации, создайте папку Views/Account и поместите в нее файл представления Razor по имени Login.cshtml с содержимым, показанным в листинге 12.10.

Листинг 12.10. Содержимое файла Login.cshtml из папки Views/Account

```

@model LoginModel
 @{
 ViewBag.Title = "Log In";
 Layout = "_AdminLayout";
}

```

```

<div class="text-danger" asp-validation-summary="All"></div>
<form asp-action="Login" asp-controller="Account" method="post">
  <input type="hidden" asp-for="ReturnUrl" />
  <div class="form-group">
 <label asp-for="Name"></label>
 <div><span asp-validation-for="Name" class="text-danger"></span></div>
 <input asp-for="Name" class="form-control" />
  </div>
  <div class="form-group">
 <label asp-for="Password"></label>
 <div><span asp-validation-for="Password" class="text-danger"></span></div>
 <input asp-for="Password" class="form-control" />
  </div>
  <button class="btn btn-primary" type="submit">Log In</button>
</form>

```

Финальный шаг связан с изменением разделяемой компоновки для администрирования, чтобы добавить кнопку Log Out (Выход), которая позволит текущему пользователю выходить из приложения за счет отправки запроса действию Logout (листинг 12.11). Это удобное средство, облегчающее тестирование приложения, без которого пришлось бы очищать cookie-наборы браузера, чтобы возвращаться в состояние, когда аутентификация еще не прошла.

Листинг 12.11. Добавление кнопки Log Out в файле _AdminLayout.cshtml

```

<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width" />
  <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
  <title>@ViewBag.Title</title>
  <style>
 .input-validation-error { border-color: red; background-color: #fee ; }
  </style>
  <script asp-src-include="lib/jquery/**/jquery.min.js"></script>
  <script asp-src-include="lib/jquery-validation/**/jquery.validate.min.js">
  </script>
  <script asp-src-include="lib/jquery-validation-unobtrusive/**/.min.js">
  </script>
</head>
<body class="panel panel-default">
  <div class="panel-heading">
 <h4>
 @ViewBag.Title
 <a class="btn btn-sm btn-primary pull-right"
 asp-action="Logout" asp-controller="Account">Log Out</a>
 </h4>
  </div>
  <div class="panel-body">
 @if (TempData["message"] != null) {
 <div class="alert alert-success">@TempData["message"]</div>
 }
  </div>

```

```

@RenderBody()
</div>
</body>
</html>

```

Тестирование политики безопасности

Теперь можете протестировать политику безопасности, запустив приложение и запросив URL вида `/Admin/Index`. Поскольку в настоящий момент вы еще не прошли аутентификацию и пытаетесь обратиться к действию, которое требует авторизации, браузер будет перенаправлен на URL вида `/Account/Login`. Введите `Admin` и `Secret123$` в качестве имени и пароля и отправьте форму. Контроллер `Account` сравнивает предоставленные учетные данные с начальными данными, добавленными в базу данных `Identity`, и (при условии, что вы ввели правильные сведения) аутентифицирует вас, после чего перенаправит обратно на `/Account/Login`, куда теперь у вас имеется доступ. Процесс иллюстрируется на рис. 12.1.

Рис. 12.1. Процесс аутентификации/авторизации для административных функций

Развертывание приложения

Все средства и функциональность приложения `SportsStore` на месте, так что самое время подготовить приложение и развернуть его в производственной среде. Для приложений ASP.NET Core MVC доступно множество вариантов размещения, и в этой главе используется один из них — платформа Microsoft Azure. Она выбрана из-за того, что поступает от Microsoft и предлагает бесплатные учетные записи, т.е. вы можете полностью проработать пример `SportsStore`, даже если не хотите применять Azure для собственных проектов.

На заметку! В данном разделе вам понадобится учетная запись Azure. Если у вас пока ее нет, можете создать бесплатную учетную запись на <http://azure.microsoft.com>.

Создание баз данных

Начальной задачей является создание баз данных, которые приложение SportsStore будет использовать в производственной среде. Такую задачу можно выполнять как часть процесса разработки в Visual Studio, но трудность ситуации в том, что нужно знать строки подключений для баз данных до развертывания, а это относится к процессу, который создает базы данных.

Внимание! Портал Azure часто меняется по мере того, как в Microsoft добавляют новые средства и пересматривают существующие. Инструкции, приводимые в настоящем разделе, были точными на время его написания, но к моменту выхода книги необходимые шаги могут слегка измениться. Базовый подход должен оставаться таким же, но имена полей данных и точный порядок шагов может потребовать определенного экспериментирования, чтобы добиться правильных результатов.

Самый простой подход предусматривает вход на портал <http://portal.azure.com> с применением своей учетной записи Azure и создание баз данных вручную. После входа выберите категорию ресурсов SQL Databases (Базы данных SQL) и щелкните на кнопке Add (Добавить), чтобы создать новую базу данных.

Для первой базы данных укажите имя **products**. Щелкните на ссылке **Configure Required Settings** (Конфигурировать обязательные настройки) и затем на ссылке **Create a New Server** (Создать новый сервер). Введите имя нового сервера, которое должно быть уникальным в рамках Azure, и выберите имя пользователя и пароль для администратора. В рассматриваемом примере было указано имя сервера **sportsstorecoredb**, имя пользователя **sportsstoreadmin** и пароль **Secret123\$**. Вам понадобится использовать другое имя сервера и выбрать более надежный пароль. Выберите местоположение для базы данных и щелкните на кнопке OK, чтобы закрыть экран параметров, и далее на кнопке **Create** (Создать), чтобы создать саму базу данных. Порталу Azure потребуется несколько минут для выполнения процесса создания, после чего база данных появится в категории ресурсов SQL Databases.

Создайте еще один сервер баз данных SQL, указав на этот раз имя **identity**. Вместо создания нового сервера баз данных можно применять тот, который был создан ранее. Результатом окажутся две базы данных SQL Server, размещаемые Azure, детали которых приведены в табл. 12.1. У вас будут другие имена серверов баз данных и наверняка более надежные пароли.

Таблица 12.1. Базы данных Azure для приложения SportsStore

Имя базы данных	Имя сервера	Имя пользователя-администратора	Пароль
products	sportsstorecoredb	sportsstoreadmin	Secret123\$
identity	sportsstorecoredb	sportsstoreadmin	Secret123\$

Открытие доступа в брандмауэр для конфигурирования

Далее необходимо создать схемы баз данных, и проще всего это сделать, открыв доступ в брандмауэр Azure, чтобы можно было запускать команды Entity Framework Core из машины разработки.

Выберите одну из двух баз данных в категории ресурсов SQL Databases, щелкните на кнопке Tools (Сервис) и затем щелкните на ссылке Open in Visual Studio (Открыть в Visual Studio). Теперь щелкните на ссылке Configure Your Firewall (Конфигурировать брандмауэр), щелкните на кнопке Add Client IP (Добавить IP-адрес клиента) и щелкните на кнопке Save (Сохранить). Это позволит вашему текущему IP-адресу достигать сервера баз данных и выполнять команды конфигурирования. (Проинспектировать схему базы данных можно, щелкнув на кнопке Open In Visual Studio, что приведет к открытию Visual Studio и использованию окна SQL Server Object Explorer для исследования базы данных.)

Получение строк подключений

Вскоре понадобятся строки подключений для новых баз данных. Портал Azure предоставляет эту информацию по щелчку на базе данных в категории ресурсов SQL Databases через ссылку Show Database Connection Strings (Показать строки подключений для баз данных). Строки подключений предлагаются для разных платформ разработки: приложениям .NET требуются строки ADO.NET. Вот строка подключения, которую портал Azure предоставляет для базы данных identity:

```
Server=tcp:sportsstorecoredb.database.windows.net,1433;
Data Source=sportsstorecoredb.database.windows.net;
Initial Catalog=products;Persist Security Info=False;
User ID={ваше_имя_пользователя};Password={ваш_пароль};Pooling=False;
MultipleActiveResultSets=False;Encrypt=True;TrustServerCertificate=False;Connection Timeout=30;
```

В зависимости от того, как портал Azure подготовил базу данных, вы будете видеть разные параметры конфигурации. Обратите внимание на отмеченные полужирным заполнители для имени пользователя и пароля, которые должны быть изменены, когда вы применяете строку подключения при конфигурировании приложения.

Подготовка приложения

Перед тем, как приложение можно будет развернуть, предстоит выполнить определенные подготовительные шаги, чтобы привести его в готовность к производственной среде. В последующих разделах будет изменен способ отображения сообщений об ошибках и настроены строки подключения для производственных баз данных.

Создание контроллера и представления для отображения сообщений об ошибках

В настоящий момент приложение сконфигурировано на использование страниц ошибок, дружественных к разработчику, которые предоставляют полезную информацию, когда случается проблема. Конечные пользователи не должны видеть такую информацию, поэтому добавьте в папку Controllers файл класса по имени ErrorController.cs с определением простого контроллера, показанного в листинге 12.12.

Листинг 12.12. Содержимое файла ErrorController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
namespace SportsStore.Controllers {
 public class ErrorController : Controller {
 public ViewResult Error() => View();
 }
}
```

В контроллере определено действие `Error`, которое визуализирует стандартное представление. Чтобы снабдить контроллер представлением, создайте папку `Views/Error`, добавьте в нее файл представления Razor по имени `Error.cshtml` с разметкой, приведенной в листинге 12.13.

Листинг 12.13. Содержимое файла `Error.cshtml` из папки `Views/Error`

```
@{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
 <title>Error</title>
</head>
<body>
 <h2 class="text-danger">Error.</h2>
 <h3 class="text-danger">An error occurred while processing your request.</h3>
</body>
</html>
```

Страница ошибки подобного рода является последним ресурсом, поэтому ее лучше сохранить как можно более простой и не полагаться на разделяемые компоновки, компоненты представлений или другие многофункциональные средства. В данном случае мы отключаем разделяемые компоновки и определяем простой HTML-документ с сообщением о возникновении ошибки, не предоставляя никакой информации о том, что произошло.

Определение настроек производственных баз данных

На следующем шаге создается файл, который будет снабжать приложение строками подключения к его базам данных в производственной среде. Добавьте в проект `SportsStore` новый файл по имени `appsettings.production.json` с применением шаблона элемента ASP.NET Configuration File (Файл конфигурации ASP.NET) и поместите в него содержимое, показанное в листинге 12.14.

Совет. В списке файлов окна Solution Explorer данный файл находится внутри узла `appsettings.json`, который понадобится раскрыть, если позже вы захотите отредактировать этот файл.

Листинг 12.14. Содержимое файла `appsettings.production.json`

```
{
 "Data": {
 "SportStoreProducts": {
 "ConnectionString": "Server=tcp:sportsstorecoredb.database.windows.net,1433;Data Source=sportsstorecoredb.database.windows.net;Initial Catalog=products;Persist Security Info=False;User ID={ваше_имя_пользователя};Password={ваш_пароль};MultipleActiveResultSets=False;Encrypt=True;TrustServerCertificate=False;Connection Timeout=30;"
 }
 }
}
```

```

 "SportStoreIdentity": {
 "ConnectionString": "Server=tcp:sportsstorecoredb.database.windows.net,
windows.net,1433;Data Source=sportsstorecoredb.database.windows.net;
Initial Catalog=identity;Persist Security Info=False;User ID={ваше_имя_
пользователя};Password={ваш_пароль};MultipleActiveResultSets=False;
Encrypt=True;TrustServerCertificate=False;Connection Timeout=30;"
 }
}
}

```

Файл неудобен для чтения, т.к. строки подключений разбивать нельзя. Содержимое данного файла дублирует раздел строк подключений файла appsettings.json, но здесь используются строки подключений Azure. (Не забудьте заменить заполнители для имени пользователя и пароля.)

Конфигурирование приложения

Теперь можно изменить код класса Startup, чтобы в случае нахождения в производственной среде приложение вело себя по-другому, применяя контроллер Error и строки подключений Azure. Изменения приведены в листинге 12.15.

Листинг 12.15. Конфигурирование приложения в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using SportsStore.Models;
using Microsoft.Extensions.Configuration;
using Microsoft.EntityFrameworkCore;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
namespace SportsStore {

 public class Startup {
 IConfigurationRoot Configuration;

 public Startup(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json")
 .AddJsonFile($"appsettings.{env.EnvironmentName}.json", true)
 .Build();
 }

 public void ConfigureServices(IServiceCollection services) {
 services.AddDbContext<ApplicationDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreProducts:ConnectionString"]));
 services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreIdentity:ConnectionString"]));
 services.AddIdentity<IdentityUser, IdentityRole>()
 .AddEntityFrameworkStores<AppIdentityDbContext>();
 }
 }
}

```

```

services.AddTransient<IPrductRepository, EFProductRepository>();
services.AddScoped<Cart>(sp => SessionCart.GetCart(sp));
services.AddSingleton<IHttpContextAccessor, HttpContextAccessor>();
services.AddTransient<IOrderRepository, EFOrderRepository>();
services.AddMvc();
services.AddMemoryCache();
services.AddSession();
}

public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 if (env.IsDevelopment()) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 } else {
 app.UseExceptionHandler("/Error");
 }
 app.UseStaticFiles();
 app.UseSession();
 app.UseIdentity();
 app.UseMvc(routes => {
 routes.MapRoute(name: "Error", template: "Error",
 defaults: new { controller = "Error", action = "Error" });
 routes.MapRoute(
 name: null,
 template: "{category}/Page{page:int}",
 defaults: new { controller = "Product", action = "List" })
 );
 routes.MapRoute(
 name: null,
 template: "Page{page:int}",
 defaults: new { controller = "Product", action = "List",
 page = 1 })
 );
 routes.MapRoute(
 name: null,
 template: "{category}",
 defaults: new { controller = "Product", action = "List",
 page = 1 })
 );
 routes.MapRoute(
 name: null,
 template: "",
 defaults: new { controller = "Product", action = "List",
 page = 1 });
 routes.MapRoute(name: null, template: "{controller}/{action}/{id?}");
});
SeedData.EnsurePopulated(app);
IdentitySeedData.EnsurePopulated(app);
}
}

```

Интерфейс `IHostingEnvironment` используется для предоставления информации о среде, в которой функционирует приложение, такой как среда разработки или производственная среда.

Мы воспользовались преимуществом этого средства для загрузки разных конфигурационных файлов с подходящими строками подключений, ориентированными на среду разработки и производственную среду, а также изменения набора компонентов, которые применяются для обработки запросов. Таким образом, средства, специфичные для разработки, вроде `Browser Link` не включаются, когда приложение развертывается. Доступно множество параметров для настройки конфигурации приложения в различных средах, которые будут рассматриваться в главе 14.

Обновление конфигурации проекта

Осталось внести несколько финальных корректировок в файл `project.json` проекта `SportsStore`, чтобы обеспечить развертывание правильных частей приложения (листинг 12.16).

Листинг 12.16. Обновление файла `project.json` проекта `SportsStore`

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 },
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.EntityFrameworkCore.SqlServer": "1.0.0",
 "Microsoft.EntityFrameworkCore.Tools": "1.0.0-preview2-final",
 "Microsoft.Extensions.Configuration.Json": "1.0.0",
 "Microsoft.AspNetCore.Session": "1.0.0",
 "Microsoft.Extensions.Caching.Memory": "1.0.0",
 "Microsoft.AspNetCore.Http.Extensions": "1.0.0",
 "Microsoft.AspNetCore.Identity.EntityFrameworkCore": "1.0.0"
  },
  "tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools":
 "1.0.0-preview2-final",
 "Microsoft.EntityFrameworkCore.Tools": {
 "version": "1.0.0-preview2-final",
 "imports": [ "portable-net45+win8+dnxcore50", "portable-net45+win8" ]
 }
  }
}
```

```

"frameworks": {
  "netcoreapp1.0": {
 "imports": [ "dotnet5.6", "portable-net45+win8" ]
  }
},
"buildOptions": {
  "emitEntryPoint": true,
  "preserveCompilationContext": true
},
"runtimeOptions": {
  "configProperties": {
 "System.GC.Server": true
  }
},
"publishOptions": {
  "include": [ "wwwroot", "Views", "appsettings.json",
 "appsettings.production.json", "web.config" ]
},
"scripts": {
  "postpublish": [ "dotnet publish-iis --publish-folder %publish:
 OutputPath% --framework %publish:FullTargetFramework%" ]
}
}

```

Добавления к разделу `publishOptions` включают в процесс развертывания основные части проекта, в том числе представления Razor и конфигурационный файл, который содержит строки подключений для производственных баз данных.

Применение миграций баз данных

Чтобы настроить базы данных с помощью схем, требующихся приложению, откройте консоль диспетчера пакетов и запустите следующие команды:

```
Update-Database -Context ApplicationDbContext -Environment Production
Update-Database -Context AppIdentityDbContext -Environment Production
```

В параметре `-Environment` указывается среда размещения, которая используется для получения строк подключения к базам данных. Если команды не выполнились, тогда удостоверьтесь, что сконфигурировали брандмауэр Azure на разрешение доступа вашей машины разработки, как было описано ранее в главе.

Процесс развертывания приложения

Чтобы развернуть приложение, щелкните правой кнопкой мыши на элементе проекта `SportsStore` в окне `Solution Explorer` (проекта, но не решения) и выберите в контекстном меню пункт `Publish` (Опубликовать). Среда Visual Studio предложит выбрать метод опубликования (рис. 12.2).

Выберите вариант `Microsoft Azure App Service` (Служба приложения Microsoft Azure). Вам будет предложено ввести данные учетной записи Azure. Щелкните на кнопке `New` (Новая), как показано на рис. 12.3.

Рис. 12.2. Выбор метода опубликовования

Рис. 12.3. Создание новой службы приложения Azure

В следующем диалоговом окне предлагается сконфигурировать настройки веб-приложения Azure (рис. 12.4). Выберите имя для приложения, которое должно быть уникальным в Azure, поскольку по умолчанию все приложения совместно используют общее доменное имя. В качестве имени выбрано `sportsstorecore`, т.е. развернутое приложение будет доступно по адресу `http://sportsstorecore.azurewebsites.com`.

Далее введите или выберите группу ресурсов из раскрывающегося списка. Группа ресурсов применяется для категоризации облачных активов, созданных для приложения, и полезна при управлении крупными развертываниями разных приложений. В этом примере создана группа ресурсов под названием `SportsStore`.

Рис. 12.4. Конфигурирование службы приложения

Потребуется также создать план обслуживания. Щелкните на кнопке New (Новый) и введите имя, выберите регион и укажите размер, который будет использоваться для размещения приложения (рис. 12.5). В рассматриваемом примере указан план по имени SportsStoreCorePlan, находящийся в регионе восточных США (East US) и применяющий вариант размера Free (Свободный).

Щелкните на кнопке OK, чтобы сохранить план обслуживания, и затем на кнопке Create (Создать) для продолжения процесса развертывания. Когда среда Visual Studio завершит настройку развертывания, вы увидите экран Publish (Опубликование), представленный на рис. 12.6.

Рис. 12.5. Выбор плана обслуживания

Рис. 12.6. Подготовка к опубликованию приложения

Последний шаг заключается в щелчке на кнопке Publish (Опубликовать). Среда Visual Studio начнет процесс опубликования и развернет приложение в облаке Azure. Процесс может занять некоторое время, потому что начальное развертывание проекта требует передачи большого количества файлов; последующие обновления проходят быстрее, т.к. загружаются только новые и измененные файлы.

Когда процесс опубликования завершается, платформа Azure запустит приложение, а среда Visual Studio откроет окно браузера с URL размещения (рис. 12.7).

Резюме

В этой и предшествующих главах демонстрировалось использование инфраструктуры ASP.NET Core MVC для создания реалистичного приложения электронной коммерции. В приведенном расширенном примере были проиллюстрированы многие основные средства MVC: контроллеры, методы действий, маршрутизация, представления, метаданные, проверка достоверности, компоновки, аутентификация и т.д. Вы также видели, как пользоваться рядом ключевых технологий, имеющих отношение к MVC, в том числе Entity Framework Core, внедрение зависимостей и модульное тестирование. Результатом стало приложение с ясной и ориентированной на компоненты архитектурой, обеспечивающей разделение обязанностей, и кодовой базой, которую будет легко расширять и сопровождать. На этом разработка приложения SportsStore завершена. В следующей главе вы научитесь применять Visual Studio Code для создания приложений ASP.NET Core MVC.

Рис. 12.7. Развёрнутое приложение

ГЛАВА 13

Работа с Visual Studio Code

В настоящей главе будет показано, как создать приложение ASP.NET Core MVC с применением Visual Studio Code — межплатформенного редактора с открытым кодом производства Microsoft. Несмотря на название, продукт Visual Studio Code не имеет отношения к Visual Studio и основан на инфраструктуре Electron, используемой редактором Atom, который популярен среди разработчиков, применяющих другие инфраструктуры для построения веб-приложений, такие как Angular.

Продукт Visual Studio Code поддерживает операционные системы Windows, OS X/macOS и наиболее популярные дистрибутивы Linux. Продукт Visual Studio Code находится на начальной стадии своего развития, поэтому не все средства работают должным образом; однако в Microsoft предлагают ежемесячные обновления и продвижение происходит довольно быстро. Некоторые текущие ограничения, такие как отсутствие поддержки отладки для приложений ASP.NET Core, могут быть устранены со временем выхода этой книги, но выполнение всех примеров в данной книге по-прежнему требует Visual Studio и Windows.

Процесс разработки в Visual Studio Code менее автоматизирован, чем в полной версии Visual Studio, но он вполне осуществим, предлагая пристойную отправную точку для построения приложений ASP.NET Core MVC в средах других операционных систем или легковесную альтернативу Visual Studio 2015 в Windows.

На заметку! В Microsoft заявили, что инструментарий, используемый для создания приложений ASP.NET Core MVC, в будущем изменится. Проверяйте веб-сайт издательства на предмет обновлений, которые появятся после выпуска новых инструментов.

Настройка среды разработки

Настройка Visual Studio Code требует выполнения определенной работы, поскольку некоторая функциональность, включенная в Visual Studio, обрабатывается здесь внешними инструментами. Одни инструменты идентичны тем, которые среда Visual Studio применяет “за кулисами”, но другие являются новыми в мире разработки для .NET и могут быть незнакомыми. Хорошая новость в том, что эти инструменты широко используются разработчиками, которые ориентируются на другие инфраструктуры для построения веб-приложений, причем качество и функциональные средства находятся на высоком уровне. В последующих разделах мы исследуем процесс установки Visual Studio Code наряду с важными инструментами и дополнениями, требующимися для разработки приложений MVC.

Установка Node.js

В мире разработки клиентской стороны Node.js (или просто Node) представляет собой исполняющую среду, на которую полагаются многие популярные инструменты разработки. Node была создана в 2009 году как простая и эффективная исполняющая среда для серверных приложений, написанных на языке JavaScript. Она основана на механизме JavaScript, применяемом в браузере Chrome, и предлагает API-интерфейс для выполнения кода JavaScript за пределами среды браузера.

Исполняющая среда Node.js достигла определенных успехов в качестве сервера приложений, но в этой главе она интересна тем, что предоставляет основу для нового поколения межплатформенных инструментов построения и диспетчеров пакетов. Ряд интеллектуальных проектных решений, внедренных командой разработчиков Node, и межплатформенная поддержка, обеспечиваемая исполняющей средой JavaScript браузера Chrome, создали благоприятную возможность, которой воспользовались полные энтузиазма проектировщики инструментов, особенно те из них, кто желал поддерживать разработку веб-приложений.

На заметку! Доступны две версии Node.js. Версия LTS (Long Term Support — долгосрочная поддержка) предоставляет стабильный фундамент для развертывания в производственных средах, где изменения должны быть сведены к минимуму. Обновления версии LTS выпускаются каждые 6 месяцев и сопровождаются в течение 18 месяцев. Версия Current (текущая) является более часто изменяющимся выпуском, в котором преимущество отдается новым средствам взамен стабильности. В настоящей главе мы будем применять выпуск Current.

Установка Node.js в Windows

Загрузите и запустите установщик Node.js для Windows из веб-сайта <http://nodejs.org>. При установке Node.js удостоверьтесь, что выбран вариант Add to PATH (Добавить в переменную PATH). На рис. 13.1 показан установщик для Windows, который предлагает модифицировать переменную среды PATH в качестве варианта установки.

Установка Node.js в OS X/macOS

Установщик для OS X/macOS может быть загружен из веб-сайта <http://nodejs.org>. Запустите установщик и примите стандартные настройки. Когда установка завершится, удостоверьтесь в наличии пути `/usr/local/bin` в переменной `$PATH`.

Установка Node.js в Linux

Самый простой способ установки Node.js в Linux предполагает использование диспетчера пакетов; команда разработчиков Node предоставила инструкции для основных дистрибутивов по адресу <http://nodejs.org/en/download/package-manager>. В среде Ubuntu для загрузки и установки Node.js применяются следующие команды:

```
curl -sL https://deb.nodesource.com/setup_6.x | sudo -E bash
-sudo apt-get install -y nodejs
```


Рис. 13.1. Добавление в переменную среды PATH

Проверка установки Node

После завершения установки откройте новое окно командной строки и запустите показанную ниже команду:

```
node -v
```

Если установка прошла успешно, а путь к Node был добавлен в переменную среды PATH, тогда вы увидите номер версии. На момент написания главы текущей версией Node являлась 6.3.0. Если во время проработки примеров, рассмотренных в главе, вы получаете неожиданные результаты, то попробуйте воспользоваться указанной конкретной версией.

Установка Git

Продукт Visual Studio Code включает интегрированную поддержку Git, но требуется отдельная установка для поддержки инструмента Bower, который применяется при управлении пакетами клиентской стороны.

Установка Git в Windows или OS X/macOS

Загрузите и запустите установщик из веб-сайта <https://git-scm.com/downloads>.

Установка Git в Linux

В большинстве дистрибутивов Linux инструмент Git уже установлен. Если вы хотите установить его в любом случае, тогда ознакомьтесь с инструкциями по установке для вашего дистрибутива по адресу <https://git-scm.com/download/linux>.

В среде Ubuntu используется следующая команда:

```
sudo apt-get install git
```

Проверка установки Git

После завершения установки запустите приведенную ниже команду в новом окне командной строки/терминала, чтобы проверить, установлен и доступен ли инструмент Git:

```
git --version
```

Команда выведет версию установленного пакета Git. На момент написания главы последней версией Git для Windows была 2.9.0, а для OS X/macOS/Linux — 2.8.1.

Установка Yeoman, Bower и Gulp

Node.js поступает с диспетчером пакетов Node (Node Package Manager — NPM), который применяется для загрузки и установки пакетов разработки, написанных на JavaScript. Пакеты, полезные для разработки приложений ASP.NET Core MVC, описаны в табл. 13.1.

Таблица 13.1. Пакеты NPM, полезные для разработки приложений ASP.NET Core

Имя	Описание
yo	Пакет Yeoman (известный как yo) — это инструмент, который облегчает начало новых разрабатываемых проектов, устанавливая исходное содержимое, как демонстрируется в разделе "Создание проекта ASP.NET Core" далее в главе
bower	Это тот же самый инструмент Bower, описанный в главе 6, который используется для управления пакетами клиентской стороны
generator-aspnet	Этот пакет снабжает Yeoman информацией, необходимой для создания новых проектов ASP.NET Core MVC, как объясняется в разделе "Создание проекта ASP.NET Core" далее в главе

В среде Windows указанные пакеты устанавливаются с помощью такой команды:

```
npm install -g yo@1.8.4 bower@1.7.9 generator-aspnet@0.2.1
```

Ко времени выхода книги могут появиться более новые версии этих пакетов, но при создании примера применялись версии, упомянутые в командах установки. В средах Linux и OS X/macOS установка производится посредством команды sudo:

```
sudo npm install -g yo@1.8.4 bower@1.7.9 generator-aspnet@0.2.1
```

Установка .NET Core

При разработке приложений ASP.NET Core MVC требуется исполняющая среда .NET Core. Для каждой поддерживаемой платформы предусмотрен собственный процесс установки, описание которого доступно по адресу www.microsoft.com/net/core. В Microsoft предлагают установщики для Windows и OS X/macOS, а также предоставляют инструкции для установки в Linux с использованием архивов tar.

Установка .NET Core в Windows

Чтобы установить .NET Core в Windows, просто загрузите и запустите установщик .NET Core SDK (который отделен от установщика .NET Core для Visual Studio, необходимого в главе 2).

Установка .NET Core в OS X/macOS

Перед запуском установщика .NET Core в среде macOS должна быть установлена последняя версия пакета OpenSSL; в Microsoft рекомендуют применять для этого диспетчер пакетов Homebrew. Откройте новое окно терминала и выполните следующую команду, чтобы установить Homebrew:

```
/usr/bin/ruby -e "$(curl -fsSL
https://raw.githubusercontent.com/Homebrew/install/master/install)"
```

Для обновления пакета OpenSSL запустите показанные ниже команды:

```
brew update
brew install openssl
brew link --force openssl
```

Загрузите установщик .NET Core, находящийся по адресу <https://go.microsoft.com/fwlink/?LinkID=809124>, и запустите его, чтобы добавить .NET Core в свою систему.

Установка .NET Core в Linux

По адресу www.microsoft.com/net/core предоставлены инструкции по установке .NET Core в большинстве популярных дистрибутивов Linux. В настоящей главе используется Ubuntu, и процесс требует первоначальной настройки новой подачи для apt-get с применением следующих команд:

```
sudo sh -c 'echo "deb [arch=amd64]
https://apt-mo.trafficmanager.net/repos/dotnet/ trusty
main" > /etc/apt/sources.list.d/dotnetdev.list'
sudo apt-key adv --keyserver apt-mo.trafficmanager.net
--recv-keys 417A0893
```

sudo apt-get update

Далее производится установка .NET Core:

```
sudo apt-get install dotnet-dev-1.0.0-preview2-003121
```

Проверка установки .NET Core

Независимо от имеющейся платформы проверка того, что инфраструктура .NET Core установлена и готова к использованию, осуществляется одинаково. Откройте новое окно командной строки/терминала и выполните такую команду:

```
dotnet --version
```

Команда dotnet запускает исполняющую среду .NET, после чего отобразится номер версии установленного пакета .NET. На момент написания главы текущим выпуском был 1.0.0-preview2-003121, но ко времени выхода книги он наверняка будет заменен более новым выпуском.

Установка Visual Studio Code

Самым важным шагом является загрузка и установка редактора Visual Studio Code, который доступен на веб-сайте <http://code.visualstudio.com>. Установочные пакеты предусмотрены для Windows, OS X/macOS и популярных дистрибутивов Linux. Загрузите и установите пакеты для предпочтаемой платформы.

На заметку! Компания Microsoft предлагает новые выпуски Visual Studio Code ежемесячно, а это значит, что устанавливаемая вами версия будет отличаться о версии 1.3, которая применяется в главе. Хотя основы должны остаться теми же самыми, выполнение некоторых примеров может потребовать определенной доли экспериментирования.

Установка Visual Studio Code в Windows

Чтобы установить Visual Studio Code для Windows, просто запустите установщик. После завершения процесса Visual Studio Code запустится, и вы увидите окно редактора, представленное на рис. 13.2.

Установка Visual Studio Code в OS X/macOS

Продукт Visual Studio Code предоставляется в виде архива zip для Mac, который доступен для загрузки по адресу <https://go.microsoft.com/fwlink/?LinkID=620882>. Раскройте архив и дважды щелкните на содержащемся в нем файле Visual Studio Code.app, чтобы запустить Visual Studio Code и получить окно редактора, показанное на рис. 13.2.

Установка Visual Studio Code в Linux

Компания Microsoft предлагает файл .deb для Debian и Ubuntu и файл .rpm для Red Hat, Fedora и CentOS. Загрузите и установите файл для подходящего дистрибутива Linux. Поскольку в главе используется Ubuntu, понадобится загрузить файл .deb и установить его с помощью следующей команды:

```
sudo dpkg -i code_1.3.0-1467909982_amd64.deb
```

После завершения установки выполните приведенную ниже команду, чтобы запустить Visual Studio Code и получить окно редактора, показанное на рис. 13.2:
`/usr/share/code/code`

Проверка установки Visual Studio Code

Тестирование успешности установки Visual Studio Code сводится к проверке возможности запуска приложения и открытию окна редактора (см. рис. 13.2). (Цветовая схема была изменена, т.к. стандартные темные цвета не очень хорошо подходят для получения экраных снимков.)

Установка расширения C# для Visual Studio Code

Редактор Visual Studio Code поддерживает функциональность, специфичную для языка, через расширения, хотя это не те же самые расширения, которые поддерживаются средой Visual Studio 2015. Самое важное расширение, касающееся разработки приложений ASP.NET Core MVC, добавляет поддержку для C#, отсутствие которой может выглядеть как странное упущение в базовой установке.

Рис. 13.2. Выполнение Visual Studio Code в средах Windows, OS X/macOS и Ubuntu Linux

Тем не менее, такое положение дел отражает тот факт, что в Microsoft позиционировали Visual Studio Code как универсальный межплатформенный редактор, который поддерживает широчайший спектр языков и инфраструктур.

Чтобы установить расширение C#, выберите пункт Command Palette (Палитра команд) в меню View (Вид) редактора Visual Studio Code. Палитра команд предоставляет доступ ко всем командам, которые можно выполнять с помощью Visual Studio Code. Введите ext и нажмите на клавишу <Return>, в результате чего Visual Studio Code откроет окно Extensions (Расширения). Введите csharp и отыщите в списке расширение C# for Visual Studio Code (C# для Visual Studio Code), как показано на рис. 13.3.

Щелкните на кнопке Install (Установить), после чего Visual Studio Code загрузит и установит расширение. Щелкните на кнопке Enable (Включить), чтобы активизировать расширение (рис. 13.4).

Рис. 13.3. Нахождение расширения C#

Рис. 13.4. Включение расширения C#

Создание проекта ASP.NET Core

Редактор Visual Studio Code не имеет интегрированной поддержки для создания проектов ASP.NET Core и в настройке начальной структуры папок и файлов полагается на пакет Yeoman, который применяет шаблоны, предоставляемые пакетом generator-aspnet. Откройте новое окно командной строки/терминала, перейдите в каталог, где нужно создать проекты ASP.NET Core, и выполните следующую команду:

```
yo aspnet
```

Эта команда запускает пакет Yeoman и сообщает ему о необходимости создания нового проекта ASP.NET Core. Весь процесс настройки проекта производится через командную строку, переходя по параметрам с использованием клавиш со стрелками и делая выбор с применением клавиши <Return>. В табл. 13.2 описан набор шаблонов проектов, доступных для разработки приложений ASP.NET Core. (Есть еще несколько других шаблонов, которые здесь не перечислены, но они не предназначены для ASP.NET Core.)

Таблица 13.2. Шаблоны проектов ASP.NET Core из Yeoman для разработки приложений ASP.NET Core

Имя	Описание
Empty Web Application (Пустое веб-приложение)	Этот шаблон создает проект ASP.NET Core с минимальным начальным содержимым; он похож на шаблон Empty (Пустой) в Visual Studio 2015
Web Application (Веб-приложение)	Этот шаблон создает проект ASP.NET Core с начальным содержимым, которое включает контроллеры, представления и аутентификацию. Он похож на шаблон Web Application (Веб-приложение) в Visual Studio 2015 с включенной аутентификацией
Web Application Basic (Базовое веб-приложение)	Этот шаблон создает проект ASP.NET Core с начальным содержимым, которое включает контроллеры и представления, но не аутентификацию
Web API Application (Веб-приложение API)	Этот шаблон создает проект ASP.NET Core с контроллером API (который будет описан в главе 20). Он эквивалентен шаблону Web API в Visual Studio 2015

Выберите шаблон Empty Web Application и нажмите <Return>. В ответ на запрос имени для проекта введите PartyInvites. Вот вывод, который вы будете видеть во время создания проекта:

? What type of application do you want to create? **Empty Web Application**
 ? Какой тип приложения вы хотите создать?

? What's the name of your ASP.NET application? (**EmptyWebApplication**)
PartyInvites

? Каково имя вашего приложения ASP.NET? (**EmptyWebApplication**)

Нажмите <Return>; пакет Yeoman создаст папку PartyInvites и наполнит ее минимальным набором файлов, которые требуются для проекта ASP.NET Core.

Подготовка проекта с помощью Visual Studio Code

Чтобы открыть проект в Visual Studio Code, выберите пункт Open Folder (Открыть папку) в меню File (Файл), перейдите в папку PartyInvites и щелкните на кнопке Select Folder (Выбрать папку). Редактор Visual Studio Code откроет проект, и по прошествии нескольких секунд вы увидите сообщение, предлагающее добавить элементы в проект (рис. 13.5).

Рис. 13.5. Приглашение добавить активы в проект

Щелкните на кнопке Yes (Да). Редактор Visual Studio Code создаст папку .vscode и добавит в нее файлы, которые конфигурируют процесс построения. По умолчанию Visual Studio Code использует компоновку из трех разделов. Боковая панель, выделенная на рис. 13.6, предоставляет доступ к главным областям функциональности.

Рис. 13.6. Боковая панель Visual Studio Code

Самая верхняя кнопка позволяет открыть панель проводника, которая отобразит содержимое ранее открытой папки. Остальные кнопки обеспечивают доступ к средству поиска, к интегрированному управлению исходным кодом, к отладчику и к набору установленных расширений. Щелчок на имени файла в панели проводника приводит к открытию файла для редактирования. Допускается редактировать несколько файлов одновременно, и вы можете создавать новые панели редактора, щелкнув на кнопке Split Editor (Разделить окно редактора) в правой верхней части окна. Редактор Visual Studio Code вполне хорош, обладая неплохой поддержкой IntelliSense для файлов C# и представлений Razor, а также содействием в завершении имен и версий пакетов NuGet и Bower.

Кроме содержимого папки проекта панель проводника показывает, какие файлы в текущий момент редактируются. Это позволяет легко сосредоточиться на подмножестве файлов, с которыми производится работа, что является удобным дополнением, когда приходится иметь дело с поднабором связанных файлов в крупном проекте.

Добавление в проект пакетов NuGet

Первый шаг связан с добавлением пакетов NuGet, которые содержат сборки .NET, требующиеся для приложений MVC. В панели проводника Visual Studio Code щелкните на имени файла `project.json` и с помощью редактора кода внесите в разделы `dependencies` и `tools` изменения, приведенные в листинге 13.1. Редактор Visual Studio Code выдаст предположения относительно имен и версий пакетов.

Листинг 13.1. Добавление пакетов NuGet в файле `project.json`

```
...
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.Extensions.Configuration.EnvironmentVariables": "1.0.0",
 "Microsoft.Extensions.Configuration.FileExtensions": "1.0.0",
 "Microsoft.Extensions.Configuration.Json": "1.0.0",
 "Microsoft.Extensions.Configuration.CommandLine": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0"
  },
  "tools": {
 "Microsoft.DotNet.Watcher.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final"
  }
}
```

Пакеты в разделе `dependencies` добавляют поддержку для MVC и доставки статического содержимого, такого как файлы JavaScript и CSS. Пакет в разделе `tools` делает возможной итеративную разработку в Visual Studio Code, которая настраивается в разделе “Построение и запуск проекта” далее в главе.

Сохраните изменения в файле `project.json` и в окне командной строки/терминала выполните следующую команду, находясь внутри папки `PartyInvites`:

```
dotnet restore
```

Эта команда обрабатывает файл `project.json` и загружает указанные в нем пакеты NuGet. (Иногда редактор Visual Studio Code будет определять, что есть пакеты, подлежащие загрузке, и предлагать выполнить такую команду, но на момент написания главы это средство было ненадежным, т.к. не все изменения обнаруживались. Явный запуск команды гарантирует, что приложение может быть скомпилировано. Перед запуском команды `restore` может понадобиться закрыть файл `project.json` в Visual Studio Code.)

Добавление в проект пакетов клиентской стороны

Как и в Visual Studio 2015, при управлении пакетами клиентской стороны в проектах Visual Studio Code применяется инструмент Bower, хотя для этого требуется дополнительная работа.

Первым делом необходимо добавить файл по имени `.bowerrc`, который используется для того, чтобы указать Bower, где устанавливать пакеты. Наведите курсор мыши на элемент `PARTYINVITES` в панели проводника и щелкните на значке `New File` (Новый файл), как показано на рис. 13.7.

Рис. 13.7. Создание нового файла

Установите имя файла в `.bowerrc` (обратите внимание на наличие в имени двух букв `r`) и поместите в него содержимое, приведенное в листинге 13.2.

Листинг 13.2. Содержимое файла `.bowerrc`

```
{
  "directory": "wwwroot/lib"
}
```

Далее создайте файл по имени `bower.json` с содержимым, представленным в листинге 13.3.

Листинг 13.3. Содержимое файла `bower.json`

```
{
  "name": "PartyInvites",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6",
 "jquery": "2.2.3",
 "jquery-validation": "1.15.0",
 "jquery-validation-unobtrusive": "3.2.6"
  }
}
```

При добавлении пакетов в файл `project.json` или `bower.json` редактор Visual Studio Code обеспечивает поддержку IntelliSense, что облегчает выбор нужных пакетов и указание применяемых версий.

Воспользуйтесь окном командной строки/терминала, чтобы выполнить в папке PartyInvites показанную ниже команду, которая применяет инструмент Bower для загрузки и установки пакетов клиентской стороны, указанных в файле bower.json:

```
bower install
```

Конфигурирование приложения

Процесс инициализации проекта создал пустой проект без поддержки MVC. В листинге 13.4 приведены изменения, которые вносятся в файл Startup.cs для настройки MVC с использованием наиболее базовой конфигурации. Операторы в листинге применяют пакеты, которые были добавлены к проекту в листинге 13.1 и описаны в главе 14.

Листинг 13.4. Добавление поддержки MVC в файле Startup.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;

namespace PartyInvites {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Построение и запуск проекта

Чтобы построить и запустить проект, в окне командной строки/терминала перейдите в каталог PartyInvites и выполните следующую команду:

```
dotnet watch run
```

Редактор Visual Studio Code скомпилирует код в проекте и с помощью сервера приложений Kestrel, рассматриваемого в главе 14, запустит приложение, ожидая HTTP-запросы на порте 5000. Любые изменения в файлах C# будут инициировать автоматическую перекомпиляцию. (Если вы хотите запустить проект, игнорируя любые изменения, тогда используйте команду dotnet run.)

Редактор Visual Studio Code не предоставляет аналога для средства Browser Link и не открывает окно браузера автоматически. Чтобы протестировать приложение, откройте окно браузера и перейдите на URL вида `http://localhost:5000`. Вы получите ответ, представленный на рис. 13.8. Ошибка 404 связана с тем, что в текущий момент в проекте отсутствуют какие-либо контроллеры для обработки запросов.

Рис. 13.8. Тестируем примера приложения

Воссоздание приложения PartyInvites

Все подготовительные шаги завершены, а это значит, что мы можем заняться созданием приложения MVC. Мы воссоздадим простое приложение PartyInvites из главы 2, но с рядом изменений и дополнений, которые подчеркнут особенности работы с Visual Studio Code.

Создание модели и хранилища

Первым делом наведите курсор мыши на элемент PARTYINVITES в панели проводника и щелкните на значке New Folder (Новая папка), как показано на рис. 13.9. В качестве имени папки укажите Models.

Рис. 13.9. Создание новой папки

Щелкните правой кнопкой мыши на папке Models в панели проводника, выберите в контекстном меню пункт New File (Новый файл), установите имя файла в `GuestResponse.cs` и поместите в файл код C# из листинга 13.5.

Работа с редактором Visual Studio Code

Продукт Visual Studio Code (и расширение C#, установленное ранее в главе) предоставляет полнофункциональные средства для редактирования файлов C# и Razor, а также для файлов распространенных веб-форматов, подобных JavaScript, CSS и HTML. В принципе написание приложения MVC в Visual Studio Code имеет много общего с этим же процессом в редакторе Visual Studio 2015: имеется поддержка IntelliSense, кодирование цветом и подсветка ошибок (с советами по их исправлению).

Основной недочетом Visual Studio Code является отсутствие возможности настройки, особенно когда речь идет о форматировании кода. На момент написания главы были доступны варианты конфигурации для других языков, но расширение C# не допускает настройки, что несколько затрудняет работу, если предпочитаемый вами стиль написания кода не совпадает со стилем, предлагаемым по умолчанию. Однако в целом редактор отличается быстрой реакцией и легкостью в применении, так что написание приложений MVC в среде OS X/macOS или Linux не выглядит второсортным процессом.

Листинг 13.5. Содержимое файла GuestResponse.cs из папки Models

```
using System.ComponentModel.DataAnnotations;
namespace PartyInvites.Models {
 public class GuestResponse {
 public int id {get; set; }
 [Required(ErrorMessage = "Please enter your name")]
 // Пожалуйста, введите свое имя
 public string Name { get; set; }
 [Required(ErrorMessage = "Please enter your email address")]
 // Пожалуйста, введите свой адрес электронной почты
 [RegularExpression(".+\\@.+\\..+",
 ErrorMessage = "Please enter a valid email address")]
 // Пожалуйста, введите допустимый адрес электронной почты
 public string Email { get; set; }
 [Required(ErrorMessage = "Please enter your phone number")]
 // Пожалуйста, введите свой номер телефона
 public string Phone { get; set; }
 [Required(ErrorMessage = "Please specify whether you'll attend")]
 // Пожалуйста, укажите, примете ли участие
 public bool? WillAttend { get; set; }
 }
}
```

Добавьте в папку Models файл по имени IRepository.cs с определением интерфейса, приведенным в листинге 13.6. Самое важное отличие приложения в настоящей главе от приложения из главы 2 связано с тем, что мы собираемся хранить данные модели в постоянной базе данных. Интерфейс IRepository описывает, каким образом приложение будет получать доступ к данным модели, не указывая реализацию.

Добавьте в папку Models файл по имени ApplicationDbContext.cs и определите в нем класс контекста базы данных, как показано в листинге 13.7.

Листинг 13.6. Содержимое файла IRepository.cs из папки Models

```
using System.Collections.Generic;
namespace PartyInvites.Models {
 public interface IRepository {
 IEnumerable<GuestResponse> Responses { get; }
 void AddResponse(GuestResponse response);
 }
}
```

Листинг 13.7. Содержимое файла ApplicationDbContext.cs из папки Models

```
using Microsoft.EntityFrameworkCore;
namespace PartyInvites.Models {
 public class ApplicationDbContext : DbContext {
 public ApplicationDbContext() {}
 protected override void OnConfiguring(DbContextOptionsBuilder builder) {
 builder.UseSqlite("Filename=./PartyInvites.db");
 }
 public DbSet<GuestResponse> Invites { get; set; }
 }
}
```

Средство SQLite хранит данные в файле, который указывается классом контекста. В создаваемом примере приложения данные будут храниться в файле по имени PartyInvites.db, что определено в методе OnConfiguring().

Чтобы завершить набор классов, необходимых для сохранения и доступа к данным модели, требуется реализация интерфейса IRepository, которая использует класс контекста базы данных. Добавьте в папку Models файл по имени EFRepository.cs и поместите в него код, представленный в листинге 13.8.

Листинг 13.8. Содержимое файла EFRepository.cs из папки Models

```
using System.Collections.Generic;
namespace PartyInvites.Models {
 public class EFRepository : IRepository {
 private ApplicationDbContext context = new ApplicationDbContext();
 public IEnumerable<GuestResponse> Responses => context.Invites;
 public void AddResponse(GuestResponse response) {
 context.Invites.Add(response);
 context.SaveChanges();
 }
 }
}
```

Класс EFRepository следует шаблону, который похож на тот, что применялся в главе 8 для настройки базы данных SportsStore. В листинге 13.9 видно, что к методу

`ConfigureServices()` класса `Startup` добавлен оператор конфигурирования, который сообщает инфраструктуре ASP.NET Core о необходимости создания экземпляра класса `EFRepository`, когда требуются реализации интерфейса `IRepository`, с помощью средства внедрения зависимостей (рассматриваемого в главе 18).

Листинг 13.9. Конфигурирование хранилища в файле `Startup.cs`

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using PartyInvites.Models;

namespace PartyInvites {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddTransient< IRepository, EFRepository>();
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app,
 IHostingEnvironment env, ILoggerFactory loggerFactory) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Создание базы данных

В остальных главах книги всякий раз, когда нужно продемонстрировать функциональность, требующую постоянства данных, используется средство LocalDB, которое представляет собой упрощенную версию Microsoft SQL Server. Но средство LocalDB доступно только в среде Windows, поэтому при создании приложений ASP.NET Core MVC на других платформах понадобится какая-то альтернатива. Наилучшей альтернативой LocalDB является SQLite — не нуждающаяся в конфигурировании межплатформенная система управления базами данных, которая может встраиваться в приложения и для которой компания Microsoft включила поддержку в Entity Framework Core. В последующих разделах мы рассмотрим процесс добавления SQLite в проект и ее применение в качестве хранилища данных для ответов на приглашения поучаствовать в вечеринке.

Использование SQLite при разработке

Одна из причин того, что LocalDB является настолько полезным инструментом, связана с возможностью разработки с применением механизма баз данных SQL Server, который делает переход в производственную среду SQL Server простым и почти полностью лишенным рисков. SQLite — великолепная база данных, но она не очень хорошо подходит для крупномасштабных веб-приложений, а значит, что при развертывании приложения MVC требуется переход на другую базу данных. Изменения в конфигурации могут быть упрощены с использованием средств конфигурирования, которые будут описаны в главе 14, но приложение должно быть тщательно протестировано в испытательной среде, чтобы выявить любые отличия, вносимые производственной базой данных.

Почитайте статью по адресу <https://www.sqlite.org/wwwtouse.html>, если вы не уверены в том, применять ли SQLite в производственной среде. Там приведен обзор ситуаций, когда база данных SQLite может быть хорошим вариантом, а когда нет.

Важно иметь в виду тот факт, что SQLite не поддерживает полный набор изменений схемы, которые Entity Framework Core может генерировать для других баз данных. В целом это не проблема, когда SQLite используется при разработке, поскольку вы можете удалить файл базы данных и сгенерировать новый файл с чистой схемой. Тем не менее, ситуация усложняется, если вы обдумываете развертывание приложения, в котором применяется SQLite.

Если вы хотите использовать ту же самую базу данных в среде разработки и производственной среде, тогда ознакомьтесь со списком поддерживаемых инфраструктурой Entity Framework Core баз данных по адресу <http://ef.readthedocs.io/en/latest/providers/index.html>. На момент написания главы список был коротким, но в Microsoft объявили о поддержке баз данных, которые больше, чем SQLite, подходят для процесса разработки и могут функционировать также на платформах, отличных от Windows.

Добавление пакетов базы данных

Первый шаг для любого нового средства в проекте ASP.NET Core предусматривает добавление обязательных пакетов к файлу project.json, и в Visual Studio Code оно ничем не отличается. В листинге 13.10 показаны добавления к файлу project.json для инфраструктуры Entity Framework Core и ее поддержки SQLite.

Листинг 13.10. Добавление пакетов базы данных в файле project.json

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
  "Microsoft.Extensions.Logging.Console": "1.0.0",
  "Microsoft.Extensions.Configuration.EnvironmentVariables": "1.0.0",
  "Microsoft.Extensions.Configuration.FileExtensions": "1.0.0",
  "Microsoft.Extensions.Configuration.Json": "1.0.0",
  "Microsoft.Extensions.Configuration.CommandLine": "1.0.0",
  "Microsoft.AspNetCore.Mvc": "1.0.0",
  "Microsoft.AspNetCore.StaticFiles": "1.0.0",
```

```

 "Microsoft.EntityFrameworkCore.Sqlite": "1.0.0",
 "Microsoft.EntityFrameworkCore.Tools": "1.0.0-preview2-final"
},
"tools": {
 "Microsoft.DotNet.Watcher.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final",
 "Microsoft.EntityFrameworkCore.Tools": {
 "version": "1.0.0-preview2-final",
 "imports": [ "portable-net45+win8+dnxcore50", "portable-net45+win8" ]
 }
}
...

```

Сохраните изменения в файле `project.json`, откройте новое окно командной строки/терминала и выполните следующую команду в папке `PartyInvites`:

```
dotnet restore
```

Создание и применение миграции базы данных

Создание базы данных следует похожему процессу в смысле команд, используемых средой Visual Studio 2015, хотя выполняется с применением инструмента `dotnet`. Чтобы создать начальную миграцию базы данных, выполните показанную ниже команду, находясь в папке `PartyInvites`:

```
dotnet ef migrations add Initial
```

Инфраструктура Entity Framework Core создаст папку по имени `Migrations`, содержащую файлы классов C#, которые будут использоваться для настройки схемы базы данных. Для применения этой миграции базы данных запустите в папке `PartyInvites` приведенную далее команду, которая создаст базу данных в папке `bin/Debug/netcoreapp1.0`:

```
dotnet ef database update
```

Редактор Visual Studio Code не включает поддержку для инспектирования баз данных SQLite, но на веб-сайте <http://sqlitebrowser.org> можно найти великолепный инструмент с открытым кодом для Windows, OS X/macOS и Linux.

Создание контроллеров и представлений

В этом разделе мы добавим в приложение контроллер и представления. Начните с создания папки `Controllers` и добавьте в нее файл класса по имени `HomeController.cs` с определением из листинга 13.11.

Совет. Создание папки в редакторе Visual Studio Code может вызвать затруднения, т.к. щелчок на элементе `PARTYINVITES` в панели проводника скрывает содержимое папки, а не выбирает корневую папку. Щелкните на одном из файлов в корневой папке, таком как `project.json`, наведите курсор мыши поверх элемента `PARTYINVITES` и щелкните на значке `New Folder`.

Листинг 13.11. Содержимое файла HomeController.cs из папки Controllers

```

using System;
using Microsoft.AspNetCore.Mvc;
using PartyInvites.Models;
using System.Linq;
namespace PartyInvites.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 this.repository = repo;
 }
 public ViewResult Index() {
 int hour = DateTime.Now.Hour;
 ViewBag.Greeting = hour < 12 ? "Good Morning" : "Good Afternoon";
 return View("MyView");
 }
 [HttpGet]
 public ViewResult RsvpForm() {
 return View();
 }
 [HttpPost]
 public ViewResult RsvpForm(GuestResponse guestResponse) {
 if (ModelState.IsValid) {
 repository.AddResponse(guestResponse);
 return View("Thanks", guestResponse);
 } else {
 // Имеется ошибка проверки достоверности
 return View();
 }
 }
 public ViewResult ListResponses() {
 return View(repository.Responses.Where(r => r.WillAttend == true));
 }
 }
}

```

Чтобы установить встроенные дескрипторные вспомогательные классы, создайте папку Views и добавьте в нее файл по имени _ViewImports.cshtml, который содержит выражение, показанное в листинге 13.12.

Листинг 13.12. Содержимое файла _ViewImports.cshtml из папки Views

```
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Далее создайте папку Views/Home и добавьте в нее файл по имени MyView.cshtml, в котором определяется представление, выбираемое методом действия Index() из листинга 13.11. Поместите в него разметку, приведенную в листинге 13.13.

Листинг 13.13. Содержимое файла MyView.cshtml из папки Views/Home

```
@{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Index</title>
 <link rel="stylesheet" href="/lib/bootstrap/dist/css/bootstrap.css" />
</head>
<body>
 <div class="text-center">
 <h3>We're going to have an exciting party!</h3>
 <h4>And you are invited</h4>
 <a class="btn btn-primary" asp-action="RsvpForm">RSVP Now</a>
 </div>
</body>
</html>
```

Добавьте в папку Views/Home файл по имени RsvpForm.cshtml с содержимым, показанным в листинге 13.14. Это представление предлагает HTML-форму, которая будет заполняться пользователем, чтобы принять или отклонить приглашение на вечеринку.

Листинг 13.14. Содержимое файла RsvpForm.cshtml из папки Views/Home

```
@model PartyInvites.Models.GuestResponse
 @{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>RsvpForm</title>
 <link rel="stylesheet" href="/lib/bootstrap/dist/css/bootstrap.css" />
</head>
<body>
 <div class="panel panel-success">
 <div class="panel-heading text-center"><h4>RSVP</h4></div>
 <div class="panel-body">
 <form class="p-a-1" asp-action="RsvpForm" method="post">
 <div asp-validation-summary="All"></div>
 <div class="form-group">
 <label asp-for="Name">Your name:</label>
 <input class="form-control" asp-for="Name" />
 </div>
 <div class="form-group">
 <label asp-for="Email">Your email:</label>
 <input class="form-control" asp-for="Email" />
 </div>
 </form>
 </div>
 </div>
</body>
```

```

<div class="form-group">
 <label asp-for="Phone">Your phone:</label>
 <input class="form-control" asp-for="Phone" />
</div>
<div class="form-group">
 <label>Will you attend?</label>
 <select class="form-control" asp-for="WillAttend">
 <option value="">Choose an option</option>
 <option value="true">Yes, I'll be there</option>
 <option value="false">No, I can't come</option>
 </select>
</div>
<div class="text-center">
 <button class="btn btn-primary" type="submit">
 Submit RSVP
 </button>
</div>
</form>
</div>
</div>
</body>
</html>

```

Следующий файл представления называется `Thanks.cshtml`, также создается в папке `Views/Home` и имеет содержимое, приведенное в листинге 13.15, которое отображается, когда гость отправляет свой ответ.

Листинг 13.15. Содержимое файла `Thanks.cshtml` из папки `Views/Home`

```

@model PartyInvites.Models.GuestResponse
 @{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Thanks</title>
 <link rel="stylesheet" href="/lib/bootstrap/dist/css/bootstrap.css" />
</head>
<body class="text-center">
 <p>
 <h1>Thank you, @Model.Name!</h1>
 @if (Model.WillAttend == true) {
 @:It's great that you're coming. The drinks are already in the fridge!
 } else {
 @:Sorry to hear that you can't make it, but thanks for letting us know.
 }
 </p>
 Click <a class="nav-link" asp-action="ListResponses">here</a>
 to see who is coming.
</body>
</html>

```

Финальный файл представления имеет имя `ListResponses.cshtml` и подобно другим представлениям в примере добавляется в папку `Views/Home`. Он отображает список ответов гостей, используя разметку из листинга 13.16.

Листинг 13.16. Содержимое файла `ListResponses.cshtml` из папки `Views/Home`

```
@model IEnumerable<PartyInvites.Models.GuestResponse>
@{
 Layout = null;
}
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <link rel="stylesheet" href="/lib/bootstrap/dist/css/bootstrap.css" />
 <title>Responses</title>
</head>
<body>
 <div class="panel-body">
 <h2>Here is the list of people attending the party</h2>
 <table class="table table-sm table-striped table-bordered">
 <thead>
 <tr><th>Name</th><th>Email</th><th>Phone</th></tr>
 </thead>
 <tbody>
 @foreach (PartyInvites.Models.GuestResponse r in Model) {
 <tr><td>@r.Name</td><td>@r.Email</td><td>@r.Phone</td></tr>
 }
 </tbody>
 </table>
 </div>
</body>
</html>
```

Запущенная ранее в главе команда `dotnet watch` гарантирует компиляцию приложения всякий раз, когда редактируется какой-либо класс C#, и вы можете просмотреть завершенное приложение, перейдя на URL вида `http://localhost:5000` (рис. 13.10).

Модульное тестирование в Visual Studio Code

Редактор Visual Studio Code не поддерживает отдельные проекты модульного тестирования, а это значит, что модульные тесты должны смешиваться с классами приложения MVC и конфигурироваться с применением того же самого файла `project.json`, с помощью которого настраиваются пакеты и инструменты ASP.NET. В последующих разделах мы добавим к приложению пакет тестирования `xUnit`, создадим простой модульный тест и прогоним его.

Конфигурирование приложения

Первый шаг предусматривает добавление пакетов в файл `project.json` и указание деталей об используемом пакете тестирования (листинг 13.17).

Рис. 13.10. Выполнение завершенного приложения

Листинг 13.17. Конфигурирование модульного тестирования в файле project.json

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.Extensions.Configuration.EnvironmentVariables": "1.0.0",
 "Microsoft.Extensions.Configuration.FileExtensions": "1.0.0",
 "Microsoft.Extensions.Configuration.Json": "1.0.0",
 "Microsoft.Extensions.Configuration.CommandLine": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.EntityFrameworkCore.Sqlite": "1.0.0",
 "Microsoft.EntityFrameworkCore.Tools": "1.0.0-preview2-final",
 "xunit": "2.1.0",
 "dotnet-test-xunit": "2.2.0-preview2-build1029"
  },
  "testRunner": "xunit",
  "tools": {
 "Microsoft.DotNet.Watcher.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final",
 "Microsoft.EntityFrameworkCore.Tools": {
 "version": "1.0.0-preview2-final",
 "imports": [ "portable-net45+win8+dnxcore50", "portable-net45+win8" ]
 }
  },
  // ...для краткости остальные разделы не показаны...
}
```

Выполните в папке PartyInvites следующую команду для установки пакетов тестирования:

```
dotnet restore
```

Создание модульного теста

Модульные тесты создаются так, как было описано в главе 7, но тестовые классы должны быть частью проекта приложения. Создайте папку Tests и поместите в нее файл класса по имени HomeControllerTests.cs с содержимым, приведенным в листинге 13.18.

Листинг 13.18. Содержимое файла HomeControllerTests.cs из папки Tests

```
using System;
using System.Collections.Generic;
using PartyInvites.Controllers;
using PartyInvites.Models;
using Xunit;
using Microsoft.AspNetCore.Mvc;
using System.Linq;
namespace PartyInvites.Tests {
 public class HomeControllerTests {
 [Fact]
 public void ListActionFiltersNonAttendees() {
 // Организация
 HomeController controller = new HomeController(new FakeRepository());
 // Действие
 ViewResult result = controller.ListResponses();
 // Утверждение
 Assert.Equal(2, (result.Model as IEnumerable<GuestResponse>).Count());
 }
 }
 class FakeRepository : IRepository {
 public IEnumerable<GuestResponse> Responses =>
 new List<GuestResponse> {
 new GuestResponse { Name = "Bob", WillAttend = true },
 new GuestResponse { Name = "Alice", WillAttend = true },
 new GuestResponse { Name = "Joe", WillAttend = false }
 };
 public void AddResponse(GuestResponse response) {
 throw new NotImplementedException();
 }
 }
}
```

Это стандартный тест xUnit, который проверяет действие ListResponses в контроллере Home и фильтрует в хранилище объекты GuestResponse со значением свойства WillAttend, равным false.

Прогон тестов

Редактор Visual Studio Code обнаруживает тесты и добавляет встроенную ссылку для их запуска (рис. 13.11).

```
[Fact]
0 references | run test | debug test
public void ListActionFiltersNonAttendees() {
 //Arrange
 HomeController controller = new HomeController(new FakeRepository());
 // Act
 ViewResult result = controller.ListResponses();
 // Assert
 Assert.Equal(2, (result.Model as IEnumerable<GuestResponse>).Count());
}
```

Рис. 13.11. Прогон теста внутри редактора кода

Щелчок на ссылке *run test* (прогнать тест) приведет к открытию окна вывода и отображению результата. (На момент написания главы ссылка *debug test* (отладить тест) не работала, а в ряде случаев вывод мог вообще не отображаться.)

Более надежный подход предусматривает прогон всех тестов в проекте. Выполните следующую команду в папке проекта:

```
dotnet test
```

Все тесты в проекте запустятся, и в результате отобразится вывод, подобный показанному ниже:

```
xUnit.net .NET CLI test runner (64-bit .NET Core win10-x64)
Discovering: PartyInvites
Discovered: PartyInvites
Starting: PartyInvites
Finished: PartyInvites
== TEST EXECUTION SUMMARY ==
PartyInvites Total: 1, Errors: 0, Failed: 0, Skipped: 0, Time: 0.196s
SUMMARY: Total: 1 targets, Passed: 1, Failed: 0.
```

Прогнать все модульные тесты в проекте после каждого изменения классов C# можно также с помощью следующей команды:

```
dotnet watch test
```

Такая команда не может применяться одновременно с командой *dotnet watch run*, поскольку обе команды будут инициировать компиляцию проекта при наличии изменений и пытаться создавать те же самые выходные файлы.

Резюме

В этой главе был предложен краткий обзор работы с редактором Visual Studio Code — легковесным инструментом разработки, который поддерживает создание приложений ASP.NET Core MVC в средах Windows, OS X/macOS и Linux. Редактор Visual Studio Code пока еще не является заменой полного продукта Visual Studio, но предоставляет основные средства, которые необходимы при построении приложений MVC, и расширяется компанией Microsoft в ежемесячных выпусках.

Итак, первая часть книги завершена. Во второй части мы начнем погружение в детали и посмотрим, как работают средства, которые использовались для создания приложения.

ЧАСТЬ II

Подробные сведения об инфраструктуре ASP.NET Core MVC

К настоящему моменту вы уже знаете, для чего существует инфраструктура .NET Core MVC, а также понимаете ее архитектуру и лежащие в основе проектные цели. Вы получили эти знания благодаря построению реалистичного приложения электронной коммерции. Наступило время заняться исследованием внутреннего устройства инфраструктуры.

Во второй части книги мы погружаемся в детали. Мы начнем с изучения структуры приложения ASP.NET Core MVC и способа обработки запросов. Затем мы сосредоточим внимание на индивидуальных средствах, таких как маршрутизация, контроллеры и действия, система представлений и дескрипторных вспомогательных классов, а также особенности работы MVC с моделями предметной области.

ГЛАВА 14

Конфигурирование приложений

Тема конфигурации может показаться неинтересной, но она открывает много аспектов, связанных с функционированием приложений MVC и обработкой HTTP-запросов. Вы не должны поддаваться соблазну пропустить эту главу. Вы обязаны выделить время на изучение способа, которым система конфигурации придает форму веб-приложениям MVC. Данная тема заслуживает внимания и формирует прочный фундамент для понимания материала последующих глав.

Если вы работали с предшествующими версиями ASP.NET, то увидите, что одним из наиболее заметных изменений в ASP.NET Core является способ, с помощью которого приложение конфигурируется. Исчез целый набор файлов — Global.asax, FilterConfig.cs и RouteConfig.cs, — а на его место пришли классы Startup и Program плюс комплект файлов JSON. В настоящей главе объясняется, как все это применять для конфигурирования приложений MVC, и демонстрируется, каким образом инфраструктура MVC опирается на средства, предоставляемые платформой ASP.NET Core. В табл. 14.1 приведена сводка, позволяющая поместить конфигурирование приложений в контекст.

На заметку! В Microsoft объявили, что в будущем выпуске изменят способ конфигурирования приложений ASP.NET Core, скорректировав роль файла project.json и представив XML-файл конфигурации. Проверяйте веб-сайт издательства на предмет обновлений, которые появятся после выпуска новых инструментов.

Таблица 14.1. Помещение системы конфигурации в контекст

Вопрос	Ответ
Что это такое?	Классы Program и Startup и файлы JSON используются для конфигурирования работы приложения, а также указания пакетов, от которых оно зависит
Чем она полезна?	Система конфигурации позволяет подстраивать приложения под их среды и управлять зависимостями от пакетов
Как она используется?	Самым важным компонентом является класс Startup, который применяется для создания служб (объектов, предоставляющих общую функциональность повсюду в приложении) и компонентов промежуточного программного обеспечения (ПО), используемых для обработки HTTP-запросов

Окончание табл. 14.1

Вопрос	Ответ
Существуют ли какие-то скрытые ловушки или ограничения?	В сложных приложениях конфигурация может стать трудной в управлении. В разделе “Работа со сложными конфигурациями” далее в главе описаны средства ASP.NET, предназначенные для решения такой проблемы
Существуют ли альтернативы?	Нет. Система конфигурации — это неотъемлемая часть ASP.NET и средство настройки приложений MVC
Изменилась ли она по сравнению с версией MVC 5?	Система конфигурации полностью изменилась по сравнению с той, которая существовала в версии MVC 5, и поддерживает совершенно новый подход, предназначенный для того, чтобы сделать возможным функционирование приложений за пределами традиционной платформы IIS

В табл. 14.2 представлена сводка по главе.

Таблица 14.2. Сводка по главе

Задача	Решение	Листинг
Добавление функциональности в приложение	Добавьте пакеты NuGet в разделы <code>dependencies</code> и <code>tools</code> файла <code>project.json</code>	14.1–14.6
Управление инициализацией приложения ASP.NET	Используйте класс <code>Program</code>	14.7
Конфигурирование приложения	Применяйте методы <code>ConfigureServices()</code> и <code>Configure()</code> класса <code>Startup</code>	14.8, 14.9
Создание общей функциональности	Используйте метод <code>ConfigureServices()</code> для создания служб	14.10–14.12
Генерация ответов с содержимым	Создайте промежуточное ПО для генерации содержимого	14.13–14.15
Предотвращение прохождения запросов через конвейер запросов	Создайте промежуточное ПО для обхода	14.16–14.17
Редактирование запроса перед его обработкой другими компонентами промежуточного ПО	Создайте промежуточное ПО для редактирования запросов	14.18–14.20
Редактирование ответа, который был обработан другими компонентами промежуточного ПО	Создайте промежуточное ПО для редактирования ответов	14.21, 14.22
Настройка функциональности MVC	Применяйте метод <code>UseMvc()</code> или <code>UseMvcWithDefaultRoute()</code>	14.23
Изменение конфигурации приложения для разных сред	Используйте службу среды размещения	14.24
Регистрация данных приложения в журнале	Применяйте промежуточное ПО для регистрации в журнале	14.25–14.27
Обработка ошибок в приложении	Используйте промежуточное ПО для обработки ошибок в среде разработки или производственной среде	14.28, 14.29

Задача	Решение	Листинг
Управление несколькими браузерами во время разработки	Применяйте средство Browser Link (Ссылка на браузер)	14.30
Включение файлов изображений, JavaScript и CSS	Включите промежуточное ПО для статического содержимого	14.31
Отделение данных конфигурации от кода C#	Создайте внешние источники конфигурации, такие как файлы JSON	14.32–14.37
Конфигурирование служб MVC	Используйте средства параметров конфигурации	14.38
Конфигурирование сложных приложений	Применяйте несколько внешних файлов или классов	14.39–14.43

Подготовка проекта для примера

В этой главе мы создаем новый проект по имени `ConfiguringApps` с использованием шаблона `Empty` (Пустой). Мы будем конфигурировать приложение позже в главе, но есть несколько базовых средств, которые необходимо поместить на свои места в плане подготовки к предстоящим изменениям.

Мы собираемся применять Bootstrap для стилизации HTML-содержимого, поэтому создайте файл `bower.json`, используя шаблон элемента Bower Configuration File (Файл конфигурации Bower), и добавьте в него пакет, как показано в листинге 14.1.

Листинг 14.1. Добавление Bootstrap в файле `bower.json`

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6"
  }
}
```

Создайте папку `Controllers` и поместите в нее файл класса по имени `HomeController.cs` с определением контроллера из листинга 14.2.

Листинг 14.2. Содержимое файла `HomeController.cs` из папки `Controllers`

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
namespace ConfiguringApps.Controllers {
  public class HomeController : Controller {
 public ViewResult Index()
 => View(new Dictionary<string, string> {
 ["Message"] = "This is the Index action"
 });
  }
}
```

Создайте папку Views/Home и добавьте в нее файл представления по имени Index.cshtml с содержимым, приведенным в листинге 14.3.

Листинг 14.3. Содержимое файла Index.cshtml из папки Views/Home

```
@model Dictionary<string, string>
{@( Layout = null; )}

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css"
 rel="stylesheet" />
 <title>Result</title>
</head>
<body class="panel-body">
 <table class="table table-condensed table-bordered table-striped">
 @foreach (var kvp in Model) {
 <tr><th>@kvp.Key</th><td>@kvp.Value</td></tr>
 }
 </table>
</body>
</html>
```

Элемент link в представлении полагается на встроенный дескрипторный класс для выбора CSS-файлов Bootstrap. Чтобы включить встроенные дескрипторные классы, создайте в папке Views файл _ViewImports.cshtml с применением шаблона элемента MVC View Imports Page (Страница импортирования представлений MVC) и поместите в него выражение, показанное в листинге 14.4.

Листинг 14.4. Содержимое файла _ViewImports.cshtml из папки Views

```
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

На заметку! В настоящий момент приложение не компилируется и не запускается, поскольку контроллер и представление зависят от средств, которые в проекте пока еще отсутствуют. Проблема будет решена в последующих разделах при рассмотрении способа конфигурирования приложений ASP.NET Core MVC.

Конфигурационные файлы JSON

При разработке приложений ASP.NET Core формат JSON (JavaScript Object Notation — система обозначений для объектов JavaScript) играет две разных роли. Первая из них заключается в том, что это предпочтительный формат для обмена данными между приложением MVC и его клиентами. В главе 20 будет показано, как создавать контроллеры, которые возвращают своим клиентам данные в формате JSON вместо HTML, что делает возможными асинхронные HTTP-запросы для извлечения только данных, необходимых клиентам. Обычно такие запросы называют *запросами Ajax*, хотя JSON в значительной степени заменил формат XML, который символизирует буква “x” в Ajax.

В текущей главе нас интересует вторая роль формата JSON, связанная с тем, что он является форматом для конфигурационных файлов. В табл. 14.3 описаны разнообразные конфигурационные файлы JSON, которые могут быть добавлены к приложению ASP.NET Core MVC.

Совет. Формат JSON используется для описания сериализированных объектов и не поддерживает какую-либо программную логику. В противоположность этому файлы с расширением .js содержат код JavaScript, который может быть выполнен. Файлы JSON не в состоянии содержать код JavaScript, но файлы JavaScript могут включать данные JSON (т.к. формат JSON основан на способе определения литеральных объектов JavaScript).

Таблица 14.3. Конфигурационные файлы JSON в проекте ASP.NET Core MVC

Имя	Описание
global.json	Этот файл, находящийся в папке элементов решения, отвечает за сообщение среде Visual Studio о том, где искать проекты внутри решения и какая версия исполняющей среды .NET должна применяться для запуска приложения. За более подробными сведениями обращайтесь в раздел "Конфигурирование решения" далее в главе
launchSettings.json	Этот файл, который отображается раскрытием элемента Properties в проекте приложения MVC, используется для указания, каким образом запускается приложение
appsettings.json	Этот файл применяется для определения настроек, специфичных для приложения, как описано в разделе "Использование данных конфигурации" далее в главе
bower.json	Этот файл применяется инструментом Bower для перечисления пакетов клиентской стороны, которые установлены в проекте, как объяснялось в главе 6
bundleconfig.json	Этот файл используется для пакетирования и минификации файлов JavaScript и CSS files, как было описано в главе 6
project.json	Этот файл применяется для указания пакетов NuGet, установленных в приложении, как объяснялось в главе 6. Он также используется для других настроек проекта, как показано в разделе "Конфигурирование проекта" далее в главе
project.lock.json	Этот файл, который отображается раскрытием элемента project.json в окне Solution Explorer, содержит детализированные зависимости между пакетами, установленными в проекте. Он генерируется автоматически и не должен редактироваться вручную

Конфигурирование решения

Файл global.json применяется для конфигурирования решения в целом. Вот содержимое, которое Visual Studio по умолчанию добавляет для проекта ASP.NET Core:

```
{
  "projects": [ "src", "test" ],
  "sdk": {
 "version": "1.0.0-preview2-003121"
  }
}
```

Настройка `projects` указывает набор папок, которые содержат проекты либо исходный код. По соглашению развертываемая часть решения — например, приложение MVC — помещается в папку `src`, тогда как проекты тестирования сохраняются в папке `test`. Это только соглашение, и вы можете использовать файл `global.json` для перечисления любого желаемого набора папок и применять его для любой цели, которая вам подходит. Настройка `sdk` сообщает среде Visual Studio о том, какая версия .NET будет использоваться для запуска проекта. Версия, указанная в этой настройке, применяется для всех проектов в решении.

Формат JSON: кавычки и запятые

Если вы ранее не работали с форматом JSON, тогда полезно посвятить некоторое время чтению спецификации на веб-сайте www.json.org. С форматом JSON легко оперировать, к тому же большинство платформ предлагают хорошую поддержку для генерации и разбора данных JSON, в числе которых и приложения MVC (примеры ищите в главах 20 и 21), а на уровне клиента используется простой API-интерфейс JavaScript. В действительности большая часть разработчиков приложений MVC вообще не будут взаимодействовать с JSON напрямую, а написание кода JSON вручную требуется только в файлах конфигурации.

Существуют две ловушки, в которые попадают многие разработчики, ранее не имеющие дела с JSON. Хотя вы по-прежнему должны найти время на чтение спецификации, знание наиболее распространенных проблем предоставит вам определенную отправную точку в ситуации, когда Visual Studio или ASP.NET Core не смогут провести разбор ваших файлов JSON. Ниже показано добавление к стандартному содержимому файла `global.json`, в котором присутствуют две самых распространенных проблемы (оно приводится только в демонстрационных целях, потому что в случае добавления таких записей в `global.json` среда Visual Studio сообщит об ошибке):

```
{
  "projects": [ "src", "test" ],
  "sdk": {
 "version": "1.0.0-preview2-003121"
  }
  mysetting : [ fast, slow ]
}
```

Во-первых, едва ли не все данные в JSON помещаются в кавычки. Очень легко забыть, что вы пишете вовсе не код C#, и посчитать, что имена свойств и значения должны быть восприняты без кавычек. Тем не менее, в JSON все кроме булевых значений и чисел должно помещаться в кавычки, например:

```
{
  "projects": [ "src", "test" ],
  "sdk": {
 "version": "1.0.0-preview2-003121"
  }
  "mysetting" : [ "fast", "slow" ]
}
```

Во-вторых, при добавлении нового свойства к JSON-описанию объекта вы должны помнить о необходимости добавления запятой после предшествующего символа фигурной скобки:

```
{
  "projects": [ "src", "test" ],
  "sdk": {
 "version": "1.0.0-preview2-003121"
  },
  "mysetting" : [ "fast", "slow" ]
}
```

Заметить разницу довольно трудно даже в случае ее выделения полужирным (именно потому такая ошибка является распространенной), но здесь помещена запятая после символа), закрывающего раздел sdk. Однако будьте внимательны, потому что замыкающая запятая, после которой отсутствует раздел, также приводит к ошибке. Если внесенные вами изменения в файл JSON вызвали проблемы, то в первую очередь нужно выполнить проверку на предмет двух указанных выше ошибок.

Конфигурирование проекта

Файл project.json применяется для конфигурирования одиночного проекта внутри решения. Вот стандартное содержимое файла project.json для приложения MVC, которое создается шаблоном Empty:

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0"
  },
  "tools": {
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": [ "dotnet5.6", "portable-net45+win8" ]
 }
  },
  "buildOptions": { "emitEntryPoint": true,
  "preserveCompilationContext": true },
  "runtimeOptions": {
 "configProperties": {
 "System.GC.Server": true
 }
  }
},
```

```

"publishOptions": {
  "include": ["wwwroot", "web.config"]
},
"scripts": {
  "postpublish": [ "dotnet publish-iis --publish-folder
%publish:OutputPath% --framework
%publish:FullTargetFramework%" ]
}
}

```

В табл. 14.4 описаны все разделы конфигурации в файле `project.json`. Двумя наиболее важными частями файла `project.json` являются `dependencies` и `tools`, которые будут обсуждаться в последующих разделах.

Таблица 14.4. Разделы конфигурации в файле `project.json`

Имя	Описание
<code>dependencies</code>	В этом разделе указываются пакеты NuGet, от которых зависит проект, как объясняется ниже в разделе “Добавление зависимостей в файл <code>project.json</code> ”
<code>tools</code>	В этом разделе настраиваются пакеты, которые используются в качестве инструментов разработки, как показано в разделе “Регистрация инструментов разработки в файле <code>project.json</code> ” далее в главе
<code>frameworks</code>	В этом разделе указываются инфраструктуры .NET, на которые ориентирован проект, и требуемые ими зависимости
<code>buildOptions</code>	Этот раздел применяется для конфигурирования способа построения проектов
<code>runtimeOptions</code>	Этот раздел используется для конфигурирования способа запуска приложения
<code>publishOptions</code>	Этот раздел применяется для конфигурирования способа опубликования проекта
<code>scripts</code>	В этом разделе указываются команды, которые выполняются в ключевые моменты жизненного цикла построения, такие как момент перед развертыванием приложения

Добавление зависимостей в файл `project.json`

Раздел `dependencies` относится к тем разделам файла, которые будут редактироваться наиболее часто по мере добавления пакетов, которые предоставляют функциональность, требуемую в проекте. В листинге 14.5 добавлен набор пакетов, предоставляющих основные средства, которые полезны при разработке приложений MVC.

Листинг 14.5. Добавление пакетов, полезных при разработке приложений MVC, в файле `project.json`

```

...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
}

```

```

 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.VisualStudio.Web.BrowserLink.Loader": "14.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 },
},
...

```

Для большинства пакетов можно использовать простой синтаксис, который предусматривает указание имени пакета и требуемой версии:

```

...
"Microsoft.AspNetCore.Mvc": "1.0.0",
...

```

Расширенный синтаксис позволяет указывать тип зависимости, что будет оказывать воздействие на способ ее применения. В файле `project.json` присутствуют два случая использования расширенного синтаксиса, включая следующий:

```

...
"Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
},
...

```

В свойстве `version` указывается номер выпуска пакета точно так же, как в простом синтаксисе. В свойстве `type` предоставляется дополнительная информация о роли пакета. Здесь допускается указывать одно из трех значений, которые описаны в табл. 14.5.

Таблица 14.5. Значения свойства `type` в расширенном синтаксисе описания зависимостей в файле `project.json`

Имя	Описание
<code>default</code>	Это значение указывает обычную зависимость разработки, так что приложение при выполнении своей работы полагается на сборки в пакете. Такое значение применяется в простом синтаксисе
<code>platform</code>	Это значение указывает, что пакет предоставляет средства уровня платформы. Данное значение должно использоваться для пакета <code>Microsoft.NETCore.App</code>
<code>build</code>	Это значение указывает, что сборки в пакете применяются в процессе построения и не предоставляют каких-то средства, требующиеся приложению во время выполнения. Такое значение используется средством формирования шаблонов Visual Studio, конфигурирование которого рассматривалось в главе 8

Регистрация инструментов разработки в файле `project.json`

Определенные пакеты, добавляемые в раздел `dependencies`, будут предоставлять инструменты, которые применяются на стадии разработки и для своего функционирования должны регистрироваться в разделе `tools` файла `project.json`. В листинге 14.6 показано добавление в раздел `tools` новой записи, которая регистрирует функциональность, предоставляемую пакетом `Microsoft.AspNetCore.Razor.Tools`: она добавляет поддержку `IntelliSense` для встроенных дескрипторных вспомогательных классов к редактору файлов представлений `Razor` среды `Visual Studio`.

Листинг 14.6. Регистрация инструментов в файле `project.json`

```
...
"tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final"
},
...
...
```

Когда вы добавляете инструменты в свой проект, пакеты обычно поступают с инструкциями о том, как должна выглядеть запись для раздела `tools` файла `project.json`. В листинге 14.6 можно видеть самые распространенные инструменты для дескрипторных вспомогательных классов, присутствующие в проектах, а также пакет, который добавляет команды Entity Framework Core для управления базами данных, как было описано в главе 8.

Класс `Program`

Класс `Program` определен в файле по имени `Program.cs` и обеспечивает точку входа для запуска приложения, предоставляя инфраструктуре .NET метод `Main()`, который может быть выполнен для конфигурирования среды размещения и выбора класса, конфигурирующего приложение. В листинге 14.7 приведен стандартный код класса `Program`, добавляемый к проектам средой `Visual Studio`.

В большинстве проектов изменять класс `Program` не придется, если только вы не производите развертывание в необычной или высокоспециализированной среде размещения. Одно такое изменение будет продемонстрировано в разделе "Работа со сложными конфигурациями" далее в главе, но в проектах, которые развертываются на стандартных платформах, подобных IIS или Azure, можно использовать класс `Program`, предлагаемый по умолчанию.

Листинг 14.7. Стандартное содержимое файла `Program.cs`

```
using System.IO;
using Microsoft.AspNetCore.Hosting;
namespace ConfiguringApps {
 public class Program {
 public static void Main(string[] args) {
 var host = new WebHostBuilder()
 .UseKestrel()
 .UseContentRoot(Directory.GetCurrentDirectory())
 .UseIISIntegration()
```

```
 .UseStartup<Startup>()
 .Build();
 host.Run();
}
}
```

Первый оператор в методе Main() настраивает среду размещения, создавая объект `WebHostBuilder` и вызывая последовательность методов конфигурирования, которые описаны в табл. 14.6.

Таблица 14.6. Методы конфигурирования в классе Program

Имя	Описание
UseKestrel()	Этот метод конфигурирует веб-сервер Kestrel, как объясняется ниже во врезке "Использование Kestrel напрямую"
UseContentRoot()	Этот метод конфигурирует корневой каталог для приложения, который применяется для загрузки файлов конфигурации и доставки статического содержимого, такого как файлы изображений, JavaScript и CSS
UseIISIntegration()	Этот метод включает интеграцию с IIS и IIS Express
UseStartup()	Этот метод указывает класс, который будет использоваться для конфигурирования ASP.NET, как описано в разделе "Класс Startup" далее в главе
Build()	Этот метод объединяет настройки конфигурации, предоставленные всеми остальными методами, и подготавливает их к применению

После того как конфигурация подготовлена, второе выражение в методе Main () запускает приложение, вызывая метод Run (). В этот момент платформа размещения способна получать HTTP-запросы и направлять их приложению для обработки.

Использование Kestrel напрямую

При добавлении пакетов в файл `project.json` вы заметите, что одна из стандартных записей в разделе `dependencies` (даже в проектах, созданных с использованием шаблона `Empty`) предназначена для Kestrel.

```
...
"Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
...

```

Kestrel — это новый межплатформенный веб-сервер, спроектированный для выполнения приложений ASP.NET Core. Он задействуется автоматически, когда вы запускаете приложение ASP.NET Core с применением IIS Express (сервер, предоставляемый средой Visual Studio для использования на стадии разработки) или полной версии IIS, которая была традиционной веб-платформой для приложений .NET.

При желании веб-сервер Kestrel также разрешено запускать напрямую, что означает возможность выполнения приложений ASP.NET Core MVC на любой из поддерживаемых платформ, обходя ограничение только операционной системой Windows, которое накладывает IIS. Существуют два способа запуска приложения с применением Kestrel.

Первый из них — щелчок на стрелке рядом с правой гранью кнопки IIS Express в панели инструментов Visual Studio и выбор элемента, который соответствует имени проекта. Это приведет к открытию нового окна командной строки и запуску приложения с использованием Kestrel.

Того же результата можно достичь, открыв собственное окно командной строки, перейдя в папку с файлами конфигурации приложения (ту, которая содержит файл `project.json`) и запустив следующую команду:

```
dotnet run
```

По умолчанию веб-сервер Kestrel начинает прослушивать порт 5000 на предмет поступления HTTP-запросов.

Класс Startup

Для конфигурирования функциональности приложений в ASP.NET Core применяется класс C# по имени `Startup`. Он определен в файле `Startup.cs`, который Visual Studio добавляет в корневую папку проектов веб-приложений. Изучение работы класса `Startup` позволяет понять суть способа обработки HTTP-запросов и интеграции инфраструктуры MVC с остальными частями платформы ASP.NET.

Совет. Имя класса `Startup` предоставляется как параметр типа методу `UseStartup()`, вызываемому в классе `Program`, т.е. при желании можно указать другое имя класса.

В этом разделе мы начнем с простейшего из возможных классов `Startup` и добавим средства для демонстрации влияния различных конфигурационных параметров, получив в итоге конфигурацию, которая будет подходящей в большинстве проектов MVC. В качестве отправной точки в листинге 14.8 показан класс `Startup`, добавляемый средой Visual Studio к проектам `Empty`, который настраивает всего лишь функциональность, необходимую ASP.NET для обработки HTTP-запросов.

Листинг 14.8. Начальное содержимое файла `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 loggerFactory.AddConsole();
 if (env.IsDevelopment()) {
 app.UseDeveloperExceptionPage();
 }
 app.Run(async (context) => {
 await context.Response.WriteAsync("Hello World!");
 });
 }
 }
}
```

В классе `Startup` определены два метода, `ConfigureServices()` и `Configure()`, которые настраивают совместно используемые средства, требующиеся приложению, и указывают ASP.NET о том, как они должны применяться. Работа этих методов объясняется в последующих разделах. Стандартный класс `Startup` содержит ровно столько функциональности, сколько нужно для ответа на HTTP-запросы с помощью простого сообщения, которое можно увидеть, запустив приложение (рис. 14.1).

Рис. 14.1. Запуск приложения с использованием стандартного класса `Startup`

Особенности использования класса `Startup`

Когда приложение запускается, инфраструктура ASP.NET создает новый экземпляр класса `Startup` и вызывает его метод `ConfigureServices()`, так что приложение может создать свои службы. Как объясняется в разделе "Службы ASP.NET" далее в главе, службы — это объекты, которые предоставляют функциональность другим частям приложения. Приведенное описание не отличается особой строгостью по той причине, что службы могут применяться для предоставления практически любой функциональности.

После того как службы созданы, ASP.NET вызывает метод `Configure()`. Целью метода `Configure()` является настройка конвейера запросов, который представляет собой набор компонентов (называемых промежуточным программным обеспечением), используемых для обработки входящих HTTP-запросов и генерации ответов на них. В разделе "Промежуточное программное обеспечение ASP.NET" далее в главе будут даны объяснения, как работает конвейер запросов, и продемонстрировано создание компонентов промежуточного ПО. На рис. 14.2 показано, как ASP.NET имеет дело с классом `Startup`.

Рис. 14.2. Применение класса `Startup` инфраструктурой ASP.NET для конфигурирования приложения

Класс `Startup`, который для всех запросов просто возвращает одно и то же сообщение "Hello World!", не особенно полезен, поэтому перед подробным обсуждением методов класса понадобится немножко забежать вперед и включить MVC (листинг 14.9).

Листинг 14.9. Включение MVC в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Благодаря таким добавлениям (которые объясняются в последующих разделах) инфраструктура может обрабатывать HTTP-запросы и генерировать ответы с использованием контроллеров и представлений. Запустив приложение, вы увидите вывод, показанный на рис. 14.3.

Рис. 14.3. Результат включения MVC

Обратите внимание, что содержимое не стилизовано. Минимальная конфигурация в листинге 14.9 не предоставляет какую-либо поддержку для обслуживания статического содержимого, такого как таблицы стилей CSS и файлы JavaScript. Таким образом, элемент link в HTML-разметке, визуализируемой представлением Index.cshtml, инициирует запрос для таблицы стилей CSS из Bootstrap, который приложение не в состоянии обработать, что предотвращает получение требуемой стилевой информации. Проблема будет устранена в разделе "Добавление оставшихся компонентов промежуточного программного обеспечения" далее в главе.

Службы ASP.NET

Инфраструктура ASP.NET вызывает метод Startup.ConfigureServices(), так что приложение может настроить требуемые службы. Термин "служба" относится к любому объекту, который предоставляет функциональность другим частям приложения. Как уже отмечалось, такое описание не является строгим, поскольку службы способны делать для приложения все что угодно. В качестве примера создайте в проекте папку Infrastructure и добавьте в нее файл класса по имени UptimeService.cs с определением, приведенным в листинге 14.10.

Листинг 14.10. Содержимое файла UptimeService.cs из папки Infrastructure

```
using System.Diagnostics;
namespace ConfiguringApps.Infrastructure {
 public class UptimeService {
 private Stopwatch timer;
 public UptimeService() {
 timer = Stopwatch.StartNew();
 }
 public long Uptime => timer.ElapsedMilliseconds;
 }
}
```

Когда создается экземпляр класса `UptimeService`, его конструктор запускает таймер, который отслеживает, сколько времени выполнялось приложение. Это хороший пример службы, потому что класс `UptimeService` обеспечивает функциональность, которая может применяться в остальных частях приложения и создается при запуске приложения.

Службы ASP.NET регистрируются с использованием метода `ConfigureServices()` класса `Startup`; в листинге 14.11 представлена регистрация класса `UptimeService`.

Листинг 14.11. Регистрация специальной службы в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;
namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Метод `ConfigureServices` получает в качестве аргумента объект, который реализует интерфейс `IServiceCollection`. Службы регистрируются с помощью расширяющего метода, вызываемого на интерфейсе `IServiceCollection`, которому указываются разнообразные конфигурационные параметры. Доступные параметры для создания служб будут описаны в главе 18, а пока мы применяем метод `AddSingleton()`, что означает совместное использование единственного объекта `UptimeService` по всему приложению.

Службы тесно связаны со средством под названием *внедрение зависимостей*, которое позволяет компонентам вроде контроллеров легко получать службы и подробно рассматривается в главе 18. Получить доступ к службам, зарегистрированным в методе `Startup.ConfigureServices()`, можно за счет создания конструктора, который принимает аргумент с требуемым типом службы. В листинге 14.12 показан конструктор, добавленный в контроллер `Home` для доступа к совместно используемому объекту `UptimeService`, который был создан в листинге 14.11. Кроме того, обновлен метод действия `Index()` контроллера, так что он включает в генерируемые данные представления значение свойства `Update` службы.

Листинг 14.12. Доступ к службе в файле HomeController.cs

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using ConfiguringApps.Infrastructure;
namespace ConfiguringApps.Controllers {
 public class HomeController : Controller {
 private UptimeService uptime;
 public HomeController(UptimeService up) {
 uptime = up;
 }
 public ViewResult Index()
 => View(new Dictionary<string, string> {
 ["Message"] = "This is the Index action",
 ["Uptime"] = $"{uptime.Uptime}ms"
 });
 }
}
```

Когда инфраструктуре MVC необходим экземпляр класса контроллера `Home` для обработки HTTP-запроса, она инспектирует конструктор `HomeController` и обнаруживает, что ему требуется объект `UptimeService`. Затем MVC инспектирует набор служб, которые были сконфигурированы в классе `Startup`, выясняет, что служба `UptimeService` сконфигурирована так, чтобы для всех запросов применялся единственный объект `UptimeService`, и передает этот объект в качестве аргумента конструктору при создании экземпляра `HomeController`.

Службы могут регистрироваться и потребляться более сложными способами, но рассмотренный пример продемонстрировал главную идею, лежащую в основе служб, и показал, как определение службы в классе `Startup` позволяет определять функциональность или данные, которые используются по всему приложению.

Запустив приложение и запросив стандартный URL, вы увидите ответ, который включает количество миллисекунд, прошедших с момента старта приложения. Это значение получается из объекта `UptimeService`, созданного в классе `Startup` (рис. 14.4).

Каждый раз, когда получается запрос к стандартному URL, инфраструктура MVC создает новый объект `HomeController` и предоставляет ему разделяемый объект `UptimeService` в виде аргумента конструктора. Это позволяет контроллеру `Home` получать доступ ко времени выполнения приложения, не заботясь о том, каким образом данная информация представлена или реализована.

Рис. 14.4. Использование простой службы

Службы MVC

Пакет с таким уровнем сложности, как MVC, имеет дело со многими службами; одни из них предназначены для внутреннего употребления, а другие предлагают функциональность разработчикам. Пакеты определяют расширяющие методы, которые настраивают все требующиеся им службы в единственном вызове метода. Для MVC такой метод имеет имя `AddMvc()` и является одним из двух методов, добавленных в класс `Startup`, чтобы обеспечить работу MVC:

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
}
...
```

Этот метод настраивает каждую службу, в которой нуждается MVC, не загромождая метод `ConfigureServices()` гигантским списком индивидуальных служб.

На заметку! Средство IntelliSense в Visual Studio будет отображать длинный список других расширяющих методов, которые можно вызывать на объекте реализации `IServiceCollection` в методе `ConfigureServices()`. Некоторые из этих методов, такие как `AddSingleton()` и `AddScoped()`, применяются для регистрации служб различными способами. Другие методы, подобные `AddRouting()` или `AddCors()`, добавляют отдельные службы, которые уже использовались методом `AddMvc()`. В результате для большинства приложений метод `ConfigureServices()` содержит небольшое число специальных служб, вызов метода `AddMvc()` и необязательно операторы конфигурирования встроенных служб, которые описаны в разделе "Конфигурирование служб MVC" далее в главе.

Промежуточное программное обеспечение ASP.NET

В ASP.NET Core термин *промежуточное ПО* используется в отношении компонентов, которые объединяются для формирования конвейера запросов. Конвейер запросов организован аналогично цепочке: когда поступает новый запрос, он передается первому компоненту промежуточного ПО в этой цепочке. Компонент инспектирует запрос и решает, обработать его и сгенерировать ответ или передать следующему компоненту в цепочке. После того как запрос обработан, ответ, который будет возвращен клиенту, передается по цепочке обратно, что позволяет всем предшествующим компонентам инспектировать или модифицировать его.

Работа компонентов промежуточного ПО может выглядеть несколько странной, но она допускает большую гибкость в том, как приложения собираются вместе. Понимание того, каким образом применение промежуточного ПО придает форму приложению, может оказаться важным, особенно если вы получаете не те ответы, которые ожидали. Чтобы выяснить, как функционирует система промежуточного ПО, мы создадим несколько специальных компонентов, которые продемонстрируют каждый из имеющихся четырех типов промежуточного ПО.

Создание промежуточного ПО для генерации содержимого

Самый важный тип промежуточного ПО генерирует содержимое для клиентов, и именно к этой категории принадлежит MVC. Чтобы создать компонент промежуточного ПО для генерации содержимого, не имея дела со сложностью MVC, добавьте в папку Infrastructure файл класса по имени ContentMiddleware.cs с определением, приведенным в листинге 14.13.

Листинг 14.13. Содержимое файла ContentMiddleware.cs из папки Infrastructure

```
using System.Text;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Http;
namespace ConfiguringApps.Infrastructure {
 public class ContentMiddleware {
 private RequestDelegate nextDelegate;
 public ContentMiddleware(RequestDelegate next) {
 nextDelegate = next;
 }
 public async Task Invoke(HttpContext httpContext) {
 if (httpContext.Request.Path.ToString().ToLower() == "/middleware") {
 await httpContext.Response.WriteAsync(
 "This is from the content middleware", Encoding.UTF8);
 } else {
 await nextDelegate.Invoke(httpContext);
 }
 }
 }
}
```

Компоненты промежуточного ПО не реализуют какой-нибудь интерфейс и не являются унаследованными от какого-то общего базового класса. Взамен они определяют конструктор, который принимает объект RequestDelegate, и метод Invoke(). Объект RequestDelegate представляет следующий компонент промежуточного ПО в цепочке, а метод Invoke() вызывается, когда ASP.NET получает HTTP-запрос.

Информация о запросе и ответе HTTP, которая будет возвращена клиенту, представляется методу Invoke() через аргумент HttpContext. Класс HttpContext и его свойства рассматриваются в главе 17, а пока достаточно знать, что метод Invoke() в листинге 14.13 инспектирует HTTP-запрос и проверяет, был ли он послан на URL вида /middleware. Если это так, тогда клиенту отправляется простой текстовый ответ; если использовался другой URL, то запрос перенаправляется следующему компоненту в цепочке.

Конвейер запросов настраивается внутри метода `Configure()` класса `Startup`. В листинге 14.14 из примера приложения удалены методы MVC и применен класс `ContentMiddleware` в качестве единственного компонента в конвейере.

Листинг 14.14. Использование специального компонента промежуточного ПО для генерации содержимого в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;
namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseMiddleware<ContentMiddleware>();
 }
 }
}
```

Специальные компоненты промежуточного ПО регистрируются с помощью расширяющего метода `UseMiddleware()` внутри метода `Configure()`. Метод `UseMiddleware()` применяет параметр типа для указания класса промежуточного ПО. Именно так инфраструктура ASP.NET Core может построить список всех компонентов промежуточного ПО, которые собирается использовать, и затем создать их экземпляры для формирования цепочки. Запустив приложение и запросив URL вида `/middleware`, вы увидите результат, показанный на рис. 14.5.

На рис. 14.6 изображен конвейер промежуточного ПО, созданный с применением класса `ContentMiddleware`. Когда инфраструктура ASP.NET Core получает HTTP-запрос, она передает его единственному компоненту промежуточного ПО, зарегистрированному в классе `Startup`. Если URL является `/middleware`, тогда компонент генерирует результат, который возвращается ASP.NET Core и отправляется клиенту.

Если URL отличается от `/middleware`, то класс `ContentMiddleware` передает запрос следующему компоненту в цепочке. Поскольку других компонентов нет, запрос достигает ограничительного обработчика, предоставленного инфраструктурой ASP.NET Core при создании конвейера, который посыпает запрос обратно через конвейер в противоположном направлении (после того, как вы ознакомитесь с работой других типов промежуточного ПО, данный процесс обретет больший смысл).

Использование служб в промежуточном ПО

Применять службы, настроенные в методе `ConfigureServices()`, могут не только контроллеры. Инфраструктура ASP.NET инспектирует конструкторы классов промежуточного ПО и использует службы для предоставления значений любым аргументам, которые были определены.

Рис. 14.5. Генерация содержимого из специального компонента промежуточного ПО

Рис. 14.6. Пример конвейера промежуточного ПО

В листинге 14.15 к конструктору класса `ContentMiddleware` добавлен аргумент, который сообщает ASP.NET о необходимости предоставления объекта `UptimeService`.

Листинг 14.15. Применение службы в файле `ContentMiddleware.cs`

```

using System.Text;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Http;
namespace ConfiguringApps.Infrastructure {
 public class ContentMiddleware {
 private RequestDelegate nextDelegate;
 private UptimeService uptime;
 public ContentMiddleware(RequestDelegate next, UptimeService up) {
 nextDelegate = next;
 uptime = up;
 }
 public async Task Invoke(HttpContext httpContext) {
 if (httpContext.Request.Path.ToString().ToLower() == "/middleware") {
 await httpContext.Response.WriteAsync(
 "This is from the content middleware "+
 $"(uptime: {uptime.Uptime}ms)", Encoding.UTF8);
 } else {
 await nextDelegate.Invoke(httpContext);
 }
 }
 }
}
  
```

Возможность использования служб означает, что компоненты промежуточного ПО могут разделять общую функциональность и избегать дублирования кода.

Создание промежуточного ПО для обхода

Следующий тип промежуточного ПО перехватывает запросы до того, как они достигнут компонентов для генерации содержимого, чтобы *обойти* процесс прохождения конвейера, часто в целях, связанных с производительностью. В листинге 14.16 приведено содержимое файла класса по имени `ShortCircuitMiddleware.cs`, добавленного в папку `Infrastructure`.

Листинг 14.16. Содержимое файла `ShortCircuitMiddleware.cs` из папки `Infrastructure`

```
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Http;
namespace ConfiguringApps.Infrastructure {
 public class ShortCircuitMiddleware {
 private RequestDelegate nextDelegate;
 public ShortCircuitMiddleware(RequestDelegate next) {
 nextDelegate = next;
 }
 public async Task Invoke(HttpContext httpContext) {
 if (httpContext.Request.Headers["User-Agent"]
 .Any(h => h.ToLower().Contains("edge")))
 httpContext.Response.StatusCode = 403;
 else {
 await nextDelegate.Invoke(httpContext);
 }
 }
 }
}
```

Этот компонент промежуточного ПО проверяет заголовок `User-Agent` запроса, который браузеры применяют для идентификации самих себя. Использование заголовка `User-Agent` для опознания специфических браузеров не вполне надежно для реализации в реальном приложении, но достаточно для рассматриваемого примера.

Понятие "обход" применяется из-за того, что такой тип промежуточного ПО не всегда направляет запросы следующему компоненту в цепочке. В данном случае, если заголовок `User-Agent` содержит элемент `edge`, тогда компонент устанавливает код состояния в `403 – Forbidden` (`403 – запрещено`) и не направляет запрос следующему компоненту. Так как запрос отклонен, нет никакого смысла давать возможность запросу обрабатываться остальными компонентами, что привело бы к ненужному потреблению системных ресурсов. Взамен обработка запроса прекращается раньше, а клиенту посыпается ответ `403`.

Компоненты промежуточного ПО получают запросы в порядке, в котором они были настроены в классе `Startup`, что означает необходимость настройки промежуточного ПО для обхода перед промежуточным ПО для генерации содержимого (листинг 14.17).

Листинг 14.17. Регистрация промежуточного ПО для обхода в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;
namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseMiddleware<ShortCircuitMiddleware>();
 app.UseMiddleware<ContentMiddleware>();
 }
 }
}
```

Запустив приложение и запросив любой URL с использованием браузера Microsoft Edge, вы увидите ошибку 403. Запросы из других браузеров компонент ShortCircuitMiddleware игнорирует и передает следующему компоненту в цепочке, а это значит, что ответ будет сгенерирован, когда запрошенным URL является /middleware. На рис. 14.7 иллюстрируется добавление в конвейер компонента промежуточного ПО для обхода.

Рис. 14.7. Добавление в конвейер компонента промежуточного ПО для обхода

Создание промежуточного ПО для редактирования запросов

Следующий тип компонента промежуточного ПО, который мы опишем, не генерирует ответ. Вместо этого они изменяют запросы перед тем, как они достигнут других компонентов, находящихся дальше в цепочке. Такой вид промежуточного ПО применяется главным образом для интеграции с платформой, чтобы обогатить представление ASP.NET Core запроса HTTP средствами, специфическими для платформы. Он также может использоваться для подготовки запросов, так что их легче обраба-

тывать последующими компонентами. В качестве демонстрации добавьте в папку Infrastructure файл BrowserTypeMiddleware.cs с определением компонента промежуточного ПО, приведенным в листинге 14.18.

Листинг 14.18. Содержимое файла BrowserTypeMiddleware.cs из папки Infrastructure

```
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Http;

namespace ConfiguringApps.Infrastructure {
 public class BrowserTypeMiddleware {
 private RequestDelegate nextDelegate;
 public BrowserTypeMiddleware(RequestDelegate next) {
 nextDelegate = next;
 }
 public async Task Invoke(HttpContext httpContext) {
 httpContext.Items["EdgeBrowser"] =
 httpContext.Request.Headers["User-Agent"]
 .Any(v => v.ToLower().Contains("edge"));
 await nextDelegate.Invoke(httpContext);
 }
 }
}
```

Новый компонент инспектирует заголовок User-Agent запроса и ищет в нем элемент edge, что предполагает возможность выдачи запроса браузером Edge. Объект HttpContext предоставляет через свойство Items словарь, который применяется для передачи данных между компонентами, и результат поиска в заголовке сохраняется с ключом EdgeBrowser. Чтобы продемонстрировать, как компоненты промежуточного ПО могут взаимодействовать, в листинге 14.19 показан класс ShortCircuitMiddleware, который отклоняет запросы, когда они поступают от браузера Edge, принимая решение на основе генерированных компонентом BrowserTypeMiddleware данных.

Листинг 14.19. Взаимодействие с другим компонентом в файле ShortCircuitMiddleware.cs

```
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Http;

namespace ConfiguringApps.Infrastructure {
 public class ShortCircuitMiddleware {
 private RequestDelegate nextDelegate;
 public ShortCircuitMiddleware(RequestDelegate next) {
 nextDelegate = next;
 }
 public async Task Invoke(HttpContext httpContext) {
 if (httpContext.Items["EdgeBrowser"] as bool? == true) {
 httpContext.Response.StatusCode = 403;
 }
 }
 }
}
```

```
 } else {
 await nextDelegate.Invoke(HttpContext);
 }
 }
}
```

Из-за своей природы компоненты промежуточного ПО, редактирующие запросы, необходимо помещать перед компонентами, с которыми они взаимодействуют или которые полагаются на вносимые ими изменения. В листинге 14.20 класс `BrowserTypeMiddleware` зарегистрирован как первый компонент в конвейере.

Листинг 14.20. Регистрация компонента промежуточного ПО для редактирования запросов в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;

namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 }

 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseMiddleware<BrowserTypeMiddleware>();
 app.UseMiddleware<ShortCircuitMiddleware>();
 app.UseMiddleware<ContentMiddleware>();
 }
 }
}
```

Помещение компонента в начале конвейера гарантирует, что до попадания в другие компоненты запрос уже будет модифицирован (рис. 14.8).

Рис. 14.8. Добавление в конвейер компонента промежуточного ПО для редактирования запросов

Создание промежуточного ПО для редактирования ответов

Последний тип промежуточного ПО оперирует на ответах, генерируемых другими компонентами в конвейере. Это полезно для регистрации в журнале деталей запросов и их ответов или для обработки ошибок. В листинге 14.21 представлено содержимое файла `ErrorMiddleware.cs`, который добавлен в папку `Infrastructure` для демонстрации данного вида компонента промежуточного ПО.

Листинг 14.21. Содержимое файла `ErrorMiddleware.cs` из папки `Infrastructure`

```
using System.Text;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Http;
namespace ConfiguringApps.Infrastructure {
 public class ErrorMiddleware {
 private RequestDelegate nextDelegate;
 public ErrorMiddleware(RequestDelegate next) {
 nextDelegate = next;
 }
 public async Task Invoke(HttpContext httpContext) {
 await nextDelegate.Invoke(httpContext);
 if (httpContext.Response.StatusCode == 403) {
 await httpContext.Response
 .WriteAsync("Edge not supported", Encoding.UTF8);
 } else if (httpContext.Response.StatusCode == 404) {
 await httpContext.Response
 .WriteAsync("No content middleware response", Encoding.UTF8);
 }
 }
 }
}
```

Компонент не заинтересован в запросе до тех пор, пока он не пройдет свой путь по конвейеру промежуточного ПО и не генерируется ответ. Если кодом состояния ответа является 403 или 404, тогда компонент добавляет к ответу описательное сообщение. Все другие ответы игнорируются. В листинге 14.22 показана регистрация класса компонента в классе `Startup`.

Совет. Вас может интересовать, откуда поступил код состояния 404 – `Not Found` (404 – не найдено), поскольку он не устанавливается ни одним из трех созданных компонентов промежуточного ПО. Дело в том, что именно так инфраструктура ASP.NET конфигурирует ответ, когда запрос входит в конвейер, и этот ответ будет тем результатом, который возвращается клиенту, если компоненты промежуточного ПО не изменяли его.

Листинг 14.22. Регистрация компонента промежуточного ПО для редактирования ответов в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
```

```

using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;

namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 }

 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseMiddleware<ErrorMiddleware>();
 app.UseMiddleware<BrowserTypeMiddleware>();
 app.UseMiddleware<ShortCircuitMiddleware>();
 app.UseMiddleware<ContentMiddleware>();
 }
 }
}

```

Класс `ErrorMiddleware` зарегистрирован в первой позиции конвейера. Это может выглядеть странным для компонента, который заинтересован только в ответах, но регистрация компонента в начале цепочки обеспечивает ему возможность инспектировать ответы, сгенерированные любыми другими компонентами (рис. 14.9). В случае помещения компонента дальше в конвейере он сможет инспектировать ответы, генерируемые только компонентами, находящимися после него.

Рис. 14.9. Добавление в конвейер компонента промежуточного ПО для редактирования ответов

Эффект от нового промежуточного ПО можно увидеть, запустив приложение и запросив любой URL кроме `/middleware`. Результатом будет сообщение об ошибке, показанное на рис. 14.10.

Рис. 14.10. Редактирование ответов от других компонентов промежуточного ПО

Особенности вызова метода `Configure()`

Инфраструктура ASP.NET Core исследует метод `Configure()` перед его вызовом и получает список его аргументов, которые он предоставляет с использованием служб, настроенных в методе `ConfigureServices()`, или специальных служб, описанных в табл. 14.7.

Таблица 14.7. Специальные службы, доступные как аргументы метода `Configure()`

Тип	Описание
<code>IApplicationBuilder</code>	Этот интерфейс определяет функциональность, требуемую для настройки конвейера промежуточного ПО приложения
<code>IHostingEnvironment</code>	Этот интерфейс определяет функциональность, требуемую для различия типов сред, таких как среда разработки и производственная среда
<code>ILoggerFactory</code>	Этот интерфейс определяет функциональность, требуемую для настройки регистрации в журнале запросов

Использование интерфейса `IApplicationBuilder`

Хотя вы не обязаны определять любые аргументы для метода `Configure()`, в большинстве классов `Startup` будет применяться, по крайней мере, интерфейс `IApplicationBuilder`, поскольку он позволяет создать конвейер промежуточного ПО, как демонстрировалось ранее в главе. В случае специальных компонентов промежуточного ПО для регистрации классов используется расширяющий метод `UseMiddleware()`. Сложные пакеты промежуточного ПО для генерации содержимого предоставляют единственный метод, который настраивает все их компоненты промежуточного ПО за один шаг — точно так же, как они предоставляют единственный метод для определения применяемых ими служб. Для MVC доступны два расширяющих метода, описанные в табл. 14.8.

Таблица 14.8. Расширяющие методы `IApplicationBuilder` для MVC

Имя	Описание
<code>UseMvcWithDefaultRoute()</code>	Этот метод настраивает компоненты промежуточного ПО для MVC с использованием стандартного маршрута
<code>UseMvc()</code>	Этот метод настраивает компоненты промежуточного ПО для MVC с применением специальной конфигурации маршрутизации, указанной посредством лямбда-выражения

Маршрутизация — это процесс, с помощью которого URL запросов сопоставляются с контроллерами и действиями, определенными в приложении; маршрутизация подробно рассматривается в главах 15 и 16. Метод `UseMvcWithDefaultRoute()` полезен при изучении разработки приложений MVC, но в большинстве приложений вызывается метод `UseMvc()`, даже если результатом является явное определение той же самой конфигурации маршрутизации, которая создается методом `UseMvcWithDefaultRoute()`, как показано в листинге 14.23. Такой подход делает конфигурацию маршрутизации, используемую в приложении, очевидной для других разработчиков и облегчает дальнейшее добавление новых маршрутов (что в какой-то момент требуется практически во всех приложениях).

Листинг 14.23. Настройка компонентов промежуточного ПО для MVC в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;
namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 app.UseMiddleware<ErrorMiddleware>();
 app.UseMiddleware<BrowserTypeMiddleware>();
 app.UseMiddleware<ShortCircuitMiddleware>();
 app.UseMiddleware<ContentMiddleware>();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
 }
 }
}

```

Поскольку MVC настраивает компоненты промежуточного ПО для генерации содержимого, метод `UseMvc()` вызывается после регистрации всех других компонентов промежуточного ПО. Чтобы подготовить службы, от которых зависит MVC, метод `AddMvc()` должен вызываться в методе `ConfigureServices()`.

Использование интерфейса `IHostingEnvironment`

Интерфейс `IHostingEnvironment` предоставляет базовую — но важную — информацию о среде размещения, в которой функционирует приложение, с применением свойств, описанных в табл. 14.9.

Свойства `ContentRootPath` и `WebRootPath` интересны, но в большинстве приложений не нужны, потому что имеется встроенный компонент промежуточного ПО, который можно использовать для доставки статического содержимого, как описано в разделе “Включение статического содержимого” далее в главе.

Важным свойством является `EnvironmentName`, которое позволяет модифицировать конфигурацию приложения на основе среды, где оно выполняется. По соглашению существуют три распространенных среды (*среда разработки (Development), подготовительная среда (Staging) и производственная среда (Production)*).

Текущая среда размещения устанавливается с применением переменной среды по имени `ASPNETCORE_ENVIRONMENT`. Чтобы установить переменную среды, выберите пункт `ConfiguringApps Options` (Параметры `ConfiguringApps`) из меню `Project` (Проект) в `Visual Studio` и перейдите на вкладку `Debug` (Отладка). Дважды щелкните на поле `Value` (Значение) для переменной среды, по умолчанию установленной в `Development`, и измените ее на `Staging` (рис. 14.11).

Таблица 14.9. Свойства IHostingEnvironment

Имя	Описание
ApplicationName	Это свойство возвращает имя приложения, установленное размещающей платформой
EnvironmentName	Это свойство возвращает строку, которая описывает текущую среду, как объясняется ниже
ContentRootPath	Это свойство возвращает путь, по которому находятся файлы содержимого и конфигурации приложения
WebRootPath	Это свойство возвращает строку, указывающую каталог, в котором находится статическое содержимое для приложения. Обычно это папка wwwroot
ContentRootFileProvider	Это свойство возвращает объект, который реализует интерфейс Microsoft.AspNetCore.FileProviders.IFileProvider и может использоваться для чтения файлов из папки, указанной свойством ContentRootPath
WebRootFileProvider	Это свойство возвращает объект, который реализует интерфейс Microsoft.AspNetCore.FileProviders.IFileProvider и может применяться для чтения файлов из папки, указанной свойством WebRootPath

Рис. 14.11. Установка имени среды размещения

Сохраните изменения, чтобы новое имя среды вступило в силу.

Совет. Имена сред не чувствительны к регистру символов, так что Staging и staging трактуются как одна и та же среда. Хотя Development, Staging и Production являются традиционными именами сред, вы можете использовать любое желаемое имя. Это может быть полезно, например, когда над проектом трудятся несколько разработчиков, каждый из которых требует разных конфигурационных настроек. В разделе "Работа со сложными конфигурациями" далее в главе объясняется, как учитывать сложные различия между конфигурациями сред.

Внутри метода `Configure()` можно выяснить, какая среда размещения применяется, прочитав свойство `IHostingEnvironment.EnvironmentName` или используя один из расширяющих методов, которые оперируют над объектами реализации `IHostingEnvironment` и описаны в табл. 14.10.

Таблица 14.10. Расширяющие методы `IHostingEnvironment`

Имя	Описание
<code>IsDevelopment()</code>	Этот метод возвращает <code>true</code> , если именем среды размещения является <code>Development</code>
<code>IsStaging()</code>	Этот метод возвращает <code>true</code> , если именем среды размещения является <code>Staging</code>
<code>IsProduction()</code>	Этот метод возвращает <code>true</code> , если именем среды размещения является <code>Production</code>
<code>IsEnvironment(env)</code>	Этот метод возвращает <code>true</code> , если имя среды размещения совпадает со значением аргумента <code>env</code>

Расширяющие методы применяются для изменения набора компонентов промежуточного ПО в конвейере, чтобы приспособить поведение приложения к различным средам размещения. В листинге 14.24 с помощью одного из расширяющих методов гарантируется, что специальные компоненты промежуточного ПО, созданные ранее в главе, присутствуют только в среде размещения `Development`.

Листинг 14.24. Использование среды размещения в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;
namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 if (env.IsDevelopment()) {
 app.UseMiddleware<ErrorMiddleware>();
 app.UseMiddleware<BrowserTypeMiddleware>();
 app.UseMiddleware<ShortCircuitMiddleware>();
 app.UseMiddleware<ContentMiddleware>();
 }
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
 }
 }
}
```

Специальные компоненты промежуточного ПО не добавляются в конвейер при текущей конфигурации, в которой переменная среды была установлена в `Staging`. Запустив приложение и запросив URL вида `/middleware`, вы получите ошибку 404 – `Not Found`, т.к. доступными компонентами промежуточного ПО являются лишь те, которые настроены методом `UseMvc()`, а они не имеют контроллера для обработки указанного URL.

На заметку! Протестирував влияние от изменения среды размещения, не забудьте изменить ее снова на `Development`, иначе примеры в оставшихся главах книги не будут работать должным образом.

Использование интерфейса `ILoggerFactory`

Интерфейс `ILoggerFactory` используется для конфигурирования регистрации в журнале внутри приложения, так что отдельные компоненты могут предоставлять диагностическую информацию. Метод `Configure()` класса `Startup` применяется для указания, куда отправляется журнальная информация, и какова требуется степень детализации. Чтобы предоставить доступ к функциональности регистрации в журнале, добавьте в проект новый пакет, как показано в листинге 14.25.

Листинг 14.25. Добавление пакета для регистрации в журнале в файле `project.json`

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
  "Microsoft.Extensions.Logging.Console": "1.0.0",
  "Microsoft.Extensions.Logging.Debug": "1.0.0",
  "Microsoft.AspNetCore.StaticFiles": "1.0.0",
  "Microsoft.AspNetCore.Mvc": "1.0.0",
  "Microsoft.VisualStudio.Web.BrowserLink.Loader": "14.0.0",
  "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
  }
},
...

```

В листинге 14.26 приведена базовая конфигурация регистрации в журнале, которая подходит для проектов на стадии разработки. (В рассматриваемом примере не задействована точная настройка, обеспечиваемая внешним файлом конфигурации, которая демонстрируется позже в главе.)

Листинг 14.26. Конфигурирование регистрации в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;
namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 loggerFactory.AddConsole(LogLevel.Debug);
 loggerFactory.AddDebug(LogLevel.Debug);
 if (env.IsDevelopment()) {
 app.UseMiddleware<ErrorMiddleware>();
 app.UseMiddleware<BrowserTypeMiddleware>();
 app.UseMiddleware<ShortCircuitMiddleware>();
 app.UseMiddleware<ContentMiddleware>();
 }
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
 }
 }
}

```

Аргумент типа `ILoggerFactory` метода `Configure()` предоставляет объект, необходимый для конфигурирования системы регистрации в журнале. Главная задача при настройке регистрации заключается в указании, куда планируется отправлять журнальные сообщения, для чего предназначены методы `AddConsole()` и `AddDebug()`. Метод `AddConsole()` посыпает журнальные сообщения на консоль, что удобно в случае запуска приложения из командной строки с использованием Kestrel, как было описано ранее в главе. Метод `AddDebug()` отправляет журнальные сообщения в окно `Output` (Вывод) среды Visual Studio, когда приложение выполняется под управлением отладчика. Эти два оператора полезны для получения регистрационной информации во время разработки.

Совет. Посыпать сообщения отладки можно не только на консоль и в окно `Output`. Доступны также варианты с применением журнала событий и пакетов регистрации от независимых разработчиков, таких как NLog. Для этого понадобится добавить в приложение пакет `Microsoft.Extensions.Logging.EventLog` или `Microsoft.Extensions.Logging.NLog` и вызвать метод `AddEventLog()` или `AddNLog()` соответственно на объекте реализации `ILoggerFactory` внутри метода `Configure()`.

Система регистрации в журнале ASP.NET Core определяет шесть уровней отладочной информации, которые описаны в табл. 14.11 в порядке своей важности.

Таблица 14.11. Уровни отладочной информации ASP.NET Core

Уровень	Описание
Trace	Этот уровень используется для сообщений, которые полезны на стадии разработки, но не требуются в производственной среде
Debug	Этот уровень применяется для детализированных сообщений, необходимых разработчикам при отладке в случае возникновения проблем
Information	Этот уровень используется для сообщений, которые описывают общее функционирование приложения
Warning	Этот уровень применяется для сообщений, описывающих события, которые являются непредвиденными, но не прерывают работу приложения
Error	Этот уровень используется для сообщений, которые описывают ошибки, прерывающие работу приложения
Critical	Этот уровень применяется для сообщений, которые описывают катастрофические отказы
None	Этот уровень используется для отключения регистрационных сообщений

Чтобы включить все сообщения, методам `AddConsole()` и `AddDebug()` в качестве аргумента передается значение `LogLevel.Debug`. Оценить эффект от включения регистрации в журнале можно, запустив приложение с применением отладчика Visual Studio и заглянув в окно Output, где появятся регистрационные сообщения, которые описывают, как обрабатывается каждый HTTP-запрос, например:

```
Microsoft.AspNetCore.Hosting.Internal.WebHost:Information: Request
starting HTTP/1.1 GET http://localhost:5000/
Microsoft.AspNetCore.Routing.RouteBase:Debug: Request successfully
matched the route with name 'default' and template '{controller=Home}/
{action=Index}/{id?}'.
Microsoft.AspNetCore.Mvc.Internal.ControllerActionInvoker:Debug:
Executing action
ConfiguringApps.Controllers.HomeController.Index (ConfiguringApps)
Microsoft.AspNetCore.Mvc.Internal.ControllerActionInvoker:Information:
Executing action
method ConfiguringApps.Controllers.HomeController.Index
(ConfiguringApps) with arguments {}
- ModelState is Valid
Microsoft.AspNetCore.Mvc.Internal.ControllerActionInvoker:Debug:
Executed action method
ConfiguringApps.Controllers.HomeController.Index (ConfiguringApps),
returned result
Microsoft.AspNetCore.Mvc.ViewResult,
Microsoft.AspNetCore.Mvc.Razor.RazorViewEngine:Debug: View lookup
cache hit for view 'Index' in controller 'Home'.
Microsoft.AspNetCore.Mvc.ViewFeatures.Internal.
ViewResultExecutor:Debug: The view 'Index' was found.
Microsoft.AspNetCore.Mvc.ViewFeatures.Internal.
```

```

ViewResultExecutor:Information: Executing
ViewResult, running view at path /Views/Home/Index.cshtml.
Microsoft.AspNetCore.Mvc.Internal.ControllerActionInvoker:Information: E
xecuted action
ConfiguringApps.Controllers.HomeController.Index (ConfiguringApps)
in 8.9685ms
Microsoft.AspNetCore.Hosting.Internal.WebHost:Information: Request
finished in 16.886ms 200 text/html; charset=utf-8
Microsoft.AspNetCore.Server.Kestrel:Debug: Connection id
"0HKT5D0EU8D4U" completed keep alive response.
Microsoft.AspNetCore.Hosting.Internal.WebHost:Information: Request
starting HTTP/1.1 GET
http://localhost:5000/lib/bootstrap/dist/css/bootstrap-theme.min.css
Microsoft.AspNetCore.Builder.RouterMiddleware:Debug: Request did not
match any routes.
Microsoft.AspNetCore.Hosting.Internal.WebHost:Information: Request
starting HTTP/1.1 GET
http://localhost:5000/lib/bootstrap/dist/css/bootstrap.min.css
Microsoft.AspNetCore.Hosting.Internal.WebHost:Information: Request
finished in 48.4602ms 404
Microsoft.AspNetCore.Builder.RouterMiddleware:Debug: Request did not
match any routes.
Microsoft.AspNetCore.Server.Kestrel:Debug: Connection id
"0HKT5D0EU8D4V" completed keep alive response.
Microsoft.AspNetCore.Hosting.Internal.WebHost:Information: Request
finished in 85.0848ms 404
Microsoft.AspNetCore.Server.Kestrel:Debug: Connection id
"0HKT5D0EU8D50" completed keep alive response.

```

Создание специальных журнальных записей

Хотя журнальные записи, создаваемые встроенными компонентами ASP.NET Core и MVC, очень полезны, вы можете предоставить более точные сведения о том, как работает приложение, создавая собственные журнальные записи. Запись журнального сообщения осуществляется в два этапа: получение объекта регистратора в журнале и записывание сообщения. В листинге 14.27 приведен контроллер Home с поддержкой регистрации в журнале.

Листинг 14.27. Создание специальных журнальных записей в файле HomeController.cs

```

using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using ConfiguringApps.Infrastructure;
using Microsoft.Extensions.Logging;
namespace ConfiguringApps.Controllers {
 public class HomeController : Controller {
 private UptimeService uptime;
 private ILogger<HomeController> logger;
 public HomeController(UptimeService up, ILogger<HomeController> log) {
 uptime = up;
 logger = log;
 }
 }
}

```

```
public ViewResult Index() {
 logger.LogDebug($"Handled {Request.Path} at uptime {uptime.Uptime}");
 return View(new Dictionary<string, string> {
 ["Message"] = "This is the Index action",
 ["Uptime"] = $"{uptime.Uptime}ms"
 });
}
```

Интерфейс `ILogger` определяет функциональность, требуемую для создания журнальных записей и получения объекта, который реализует этот интерфейс, а класс `HomeController` имеет аргумент конструктора с типом `ILogger<HomeController>`. Параметр типа позволяет системе регистрации в журнале использовать имя класса в журнальных сообщениях, причем значение для аргумента конструктора предоставляется автоматически через средство внедрения зависимостей, которое рассматривается в главе 18.

Имея объект реализации `ILogger`, можно создавать журнальные сообщения с применением расширяющих методов, определенных в пространстве имен `Microsoft.Extensions.Logging`. Методы предусмотрены для всех уровней регистрации, перечисленных в табл. 14.11. Класс `HomeController` использует метод `LogDebug()` для создания сообщения на уровне `Debug`. Чтобы увидеть результат, запустите приложение с применением отладчика `Visual Studio` и поищите в окне `Output` журнальное сообщение вроде следующего:

```
ConfiguringApps.Controllers.HomeController:Debug: Handled /  
at uptime 19326
```

Когда приложение запускается, в окне Output появляется много сообщений, что может затруднить восприятие индивидуальных сообщений. Одиночные сообщения легче различать, если щелкнуть на кнопке Clear All (Очистить все) в верхней части окна Output и затем перезагрузить страницу в браузере — это гарантирует отображение только журнальных сообщений, которые относятся кциальному запросу.

Добавление оставшихся компонентов промежуточного программного обеспечения

Существует набор наиболее часто используемых компонентов промежуточного ПО, которые полезны в большинстве проектов MVC и применяются в примерах, рассматриваемых в настоящей книге. В последующих разделах по мере добавления этих компонентов в конвейер запросов будет объясняться их работа.

Обеспечение возможности обработки исключений

Даже самое тщательно написанное приложение будет сталкиваться с исключениями, поэтому важно их должным образом обрабатывать. В листинге 14.28 демонстрируется добавление в конвейер запросов компонентов промежуточного ПО, которые имеют дело с исключениями.

Листинг 14.28. Добавление компонентов промежуточного ПО для обработки исключений в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;
namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 loggerFactory.AddConsole(LogLevel.Debug);
 loggerFactory.AddDebug(LogLevel.Debug);
 if (env.IsDevelopment()) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 } else {
 app.UseExceptionHandler("/Home/Error");
 }
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
 }
 }
}
```

Метод `UseStatusCodePages()` добавляет к ответам, не имеющим содержимого, описательные сообщения, такие как 404 – Not Found (404 — не найдено), которое может быть удобным, поскольку не все браузеры отображают пользователю собственные сообщения.

Метод `UseDeveloperExceptionPage()` настраивает компонент промежуточного ПО для обработки ошибок, который отображает детали исключения в ответе, в том числе связанную трассировочную информацию. Такая информация не должна быть видимой пользователям, поэтому вызов `UseDeveloperExceptionPage()` делается только в среде разработки, которая определяется с помощью объекта реализации `IHostingEnvironment`.

В подготовительной или производственной среде взамен используется метод `UseExceptionHandler()`. Он настраивает обработку ошибок, позволяющую отображать специальное сообщение об ошибке, которое не раскрывает особенности внутренней работы приложения. Аргументом метода `UseExceptionHandler()` является URL, на который должен быть перенаправлен клиент, чтобы получить сообщение об

ошибке. Это может быть любой URL, предоставляемый приложением, но по соглашению применяется /Home/Error.

В листинге 14.29 добавлена возможность генерации исключений по требованию действия Index контроллера Home и определено действие Error, так что запросы, генерируемые UseExceptionHandler(), могут быть обработаны.

Листинг 14.29. Генерация и обработка исключений в файле HomeController.cs

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using ConfiguringApps.Infrastructure;
using Microsoft.Extensions.Logging;
namespace ConfiguringApps.Controllers {
 public class HomeController : Controller {
 private UptimeService uptime;
 private ILogger<HomeController> logger;
 public HomeController(UptimeService up, ILogger<HomeController> log)
 {
 uptime = up;
 logger = log;
 }
 public ViewResult Index(bool throwException = false) {
 if (throwException) {
 throw new System.NullReferenceException();
 }
 logger.LogDebug($"Handled {Request.Path} at uptime {uptime.Uptime}");
 return View(new Dictionary<string, string> {
 ["Message"] = "This is the Index action",
 ["Uptime"] = $"{uptime.Uptime}ms"
 });
 }
 public ViewResult Error() {
 return View("Index", new Dictionary<string, string> {
 ["Message"] = "This is the Error action"
 });
 }
 }
}
```

Внесенные в действие Index изменения с помощью средства привязки моделей, которое обсуждается в главе 26, обеспечивают получение значения throwException из запроса. Действие генерирует исключение NullReferenceException, если значение throwException равно true, и выполняется нормально, если значение throwException равно false.

Действие Error использует представление Index для отображения простого сообщения. Запустив приложение и запросив URL вида /Home/Index?throwException=true, можно просмотреть результаты функционирования разных компонентов промежуточного ПО для обработки исключений. Стока запроса предоставляет значение для аргумента действия Index, а наблюдаемый ответ будет

зависеть от имени среды размещения. На рис. 14.12 показан вывод, порождаемый методом `UseDeveloperExceptionPage()` (для среды размещения `Development`) и методом `UseExceptionHandler()` (для всех остальных сред размещения).

Рис. 14.12. Обработка исключений в среде разработки и подготовительной/производственной среде

Страница исключения для разработчика предлагает детали исключения, а также возможность исследовать его информацию трассировки стека и запрос, который привел к исключению. В противоположность этому страница исключения для пользователя должна применяться просто для указания, что что-то пошло не так.

Включение средства *Browser Link*

Средство *Browser Link* (Ссылка на браузер) было описано в главе 6 и предназначено для управления браузерами на стадии разработки. Серверная часть средства *Browser Link* реализована как компонент промежуточного ПО, который должен быть добавлен к классу `Startup` в качестве части конфигурации приложения, потому что без нее интеграция с Visual Studio работать не будет. Средство *Browser Link* полезно только на стадии разработки и не должно использоваться в подготовительной или производственной среде, поскольку оно модифицирует ответы, генерируемые другими компонентами промежуточного ПО, с целью вставки кода JavaScript, который открывает HTTP-подключения с серверной стороной, чтобы она могла получать уведомления о перезагрузке страницы. В листинге 14.30 показано, как вызывать метод `UseBrowserLink()`, который регистрирует компонент промежуточного ПО только для среды размещения `Development`.

Листинг 14.30. Включение средства *Browser Link* в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;

namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
 }
 }
}
```

```

public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 loggerFactory.AddConsole(LogLevel.Debug);
 loggerFactory.AddDebug(LogLevel.Debug);
 if (env.IsDevelopment()) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseBrowserLink();
 } else {
 app.UseExceptionHandler("/Home/Error");
 }
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
}
}

```

Включение статического содержимого

Финальный компонент промежуточного ПО, полезный для большинства проектов, предоставляет доступ к файлам в папке `wwwroot`, так что приложения могут включать изображения, файлы JavaScript и таблицы стилей CSS. Метод `UseStaticFiles()` добавляет компонент, который обходит конвейер запросов для статических файлов (листинг 14.31).

Листинг 14.31. Включение статического содержимого в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;
namespace ConfiguringApps {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 loggerFactory.AddConsole(LogLevel.Debug);
 loggerFactory.AddDebug(LogLevel.Debug);
 if (env.IsDevelopment()) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseBrowserLink();
 }
 }
 }
}

```

```
 ) else {
 app.UseExceptionHandler("/Home/Error");
 }
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
}
```

Статическое содержимое обычно требуется вне зависимости от среды размещения, из-за чего метод `UseStaticFiles()` вызывается для всех сред. Это означает, что элемент `link` в представлении `Index` будет надлежаще работать и позволит браузеру загрузить таблицу стилей CSS из Bootstrap. Запустив приложение, можно увидеть результат (рис. 14.13).

Рис. 14.13. Включение статического содержимого

Использование данных конфигурации

Конфигурацию в классе `Startup` можно дополнять внешними конфигурационными данными, которые позволяют конфигурации изменяться без необходимости в модификации кода внутри класса `Startup`. Соглашение предусматривает применение конструктора класса `Startup` для загрузки конфигурационных данных, поэтому они могут быть доступны в методах `ConfigureServices()` и `Configure()`, когда они вызываются.

Конфигурационные данные могут храниться в файлах JSON или XML, читаться из командной строки или предоставляться через переменные среды. Формат JSON является предпочтительным для новых проектов ASP.NET Core, а соглашение заключается в том, чтобы начать с файла по имени `appsettings.json`. В целях демонстрации добавьте в проект файл `appsettings.json` с использованием шаблона элемента ASP.NET Configuration File (Файл конфигурации ASP.NET) и поместите в него настройки, приведенные в листинге 14.32.

Совет. Соглашение предполагает добавление конфигурационных данных в файл `appsettings.json`, но вы можете также создавать и пользоваться новыми файлами конфигурации, если располагаете достаточным объемом данных для того, чтобы их хранение в одном файле затрудняло управление ими.

Листинг 14.32. Содержимое файла appsettings.json

```
{
  "Logging": {
 "IncludeScopes": false,
 "LogLevel": {
 "Default": "Debug",
 "System": "Information",
 "Microsoft": "Information"
 }
  },
  "ShortCircuitMiddleware": {
 "EnableBrowserShortCircuit": true
  }
}
```

Конфигурационные данные ASP.NET Core состоят из пар "ключ-значение", которые могут группироваться в разделы. В файле `appsettings.json`, показанном в листинге 14.32, имеется раздел `Logging`, который содержит одну пару "ключ-значение" (`IncludeScopes` — ключ, `false` — значение) и один раздел `LogLevel`. В свою очередь раздел `LogLevel` содержит три пары "ключ-значение" с ключами `Default`, `System` и `Microsoft`. Есть также раздел под названием `ShortCircuitMiddleware`, который содержит единственный ключ `EnableBrowserShortCircuit`.

Чтение конфигурационных данных

Инфраструктура ASP.NET Core предоставляет набор пакетов NuGet, которые применяются для чтения конфигурационных данных из разнообразных источников и описаны в табл. 14.12. Каждый пакет предлагает расширяющий метод, предназначенный для чтения конфигурационных данных.

Таблица 14.12. Пакеты NuGet для чтения конфигурационных данных

Имя	Описание
<code>Microsoft.Extensions.Configuration</code>	Этот пакет предоставляет основную поддержку конфигурационных данных и может использоваться для определения настроек программным образом с применением метода <code>AddInMemoryCollection()</code>
<code>Microsoft.Extensions.Configuration.Json</code>	Этот пакет используется для чтения конфигурационных данных из файлов JSON с применением метода <code>AddJsonFile()</code>
<code>Microsoft.Extensions.Configuration.CommandLine</code>	Этот пакет используется для чтения конфигурационных данных из командной строки с применением метода <code>AddCommandLine()</code>
<code>Microsoft.Extensions.Configuration.EnvironmentVariables</code>	Этот пакет используется для чтения конфигурационных данных из переменных среды с применением метода <code>AddEnvironmentVariables()</code>
<code>Microsoft.Extensions.Configuration.Ini</code>	Этот пакет используется для чтения конфигурационных данных из файлов INI с применением метода <code>AddIniFile()</code>
<code>Microsoft.Extensions.Configuration.Xml</code>	Этот пакет используется для чтения конфигурационных данных из файлов XML с применением метода <code>AddXmlFile()</code>

Чтобы загрузить конфигурационные данные из файла `appsettings.json`, необходимо добавить в файл `project.json` основной пакет для чтения конфигурационных данных и пакет JSON, как показано в листинге 14.33.

Листинг 14.33. Добавление пакетов в файле `package.json`

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
  "Microsoft.Extensions.Logging.Console": "1.0.0",
  "Microsoft.Extensions.Logging.Debug": "1.0.0",
  "Microsoft.AspNetCore.StaticFiles": "1.0.0",
  "Microsoft.AspNetCore.Mvc": "1.0.0",
  "Microsoft.VisualStudio.Web.BrowserLink.Loader": "14.0.0",
  "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
  },
  "Microsoft.Extensions.Configuration": "1.0.0",
  "Microsoft.Extensions.Configuration.Json": "1.0.0"
},
...
}
```

Чтобы прочитать содержимое файла `appsettings.json`, в класс `Startup` добавлен конструктор, в котором с помощью метода `AddJsonFile()` осуществляется чтение файла `appsettings.json` (листинг 14.34).

Листинг 14.34. Чтение конфигурационных данных в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;
using Microsoft.Extensions.Configuration;
namespace ConfiguringApps {
  public class Startup {
 public Startup(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json")
 .Build();
 }
 public IConfigurationRoot Configuration { get; set; }
```

```

public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
}
public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 // ...для краткости остальные операторы не показаны...
}
}

```

Целью конструктора является установка значения свойства Configuration, возвращающего объект, который реализует интерфейс IConfigurationRoot, обеспечивающий доступ к конфигурационным данным. Интерфейс IConfigurationRoot представляет точку входа в конфигурационные данные и является производным от интерфейса IConfiguration, который также используется для представления индивидуальных разделов конфигурации.

Конструктор Startup может принимать специальные службы, описанные в табл. 14.7. Служба IHostingEnvironment требуется, когда конфигурационные данные загружаются, потому что свойство ContentRootPath предоставляет доступ к каталогу, который содержит файл appsettings.json.

Процесс загрузки конфигурационных данных состоит из трех шагов. Первый шаг заключается в создании нового объекта ConfigurationBuilder. Второй шаг предусматривает загрузку данных из индивидуальных источников с применением расширяющих методов, таких как AddJsonFile(). Третий шаг предполагает вызов метода Build() на объекте ConfigurationBuilder, который создает структуру пар "ключ-значение" и разделы, после чего присваивает результат свойству Configuration.

Доступно несколько версий метода AddJsonFile(), описанных в табл. 14.13. Выше использовалась простейшая версия метода AddJsonFile(), которая генерирует исключение, если файл не существует, и будет игнорировать любые изменения в файле.

Повторная загрузка конфигурационных данных

Система конфигурации ASP.NET Core поддерживает повторную загрузку данных, когда файлы конфигурации изменяются. Некоторые встроенные компоненты промежуточного ПО, такие как система регистрации в журнале, поддерживают эту функциональность, что означает возможность изменения уровней регистрации во время выполнения без необходимости в перезапуске приложения. Аналогичные средства можно также предусмотреть при разработке специальных компонентов промежуточного ПО.

Однако просто тот факт, что средство делает что-то возможным, вовсе не означает, что оно является целесообразным. Внесение изменений в файлы конфигурации производственных систем — верный способ вызвать простой из-за отказа. Слишком легко допустить ошибку при модификации и получить неправильно работающую конфигурацию. Даже при успешном изменении могут возникать непредвиденные последствия, такие как переполнение дисков регистрационными данными или резкое снижение производительности.

Рекомендуется избегать динамического редактирования и удостоверяться, что все изменения прошли через стандартные процедуры разработки и тестирования в подготовительной среде, прежде чем развертывать их в производственной среде. Может возникнуть соблазн заняться модификацией активной системы, чтобы установить причину проблемы, но это редко заканчивается хорошо. Если вы обнаруживаете, что занимаетесь редактированием файлов конфигурации производственной системы, то должны задаться вопросом, готовы ли вы превратить небольшую проблему в гораздо более крупную.

Таблица 14.13. Версии метода AddJsonFile()

Метод	Описание
AddJsonFile(name, optional, reload)	Этот метод загружает данные из указанного файла. Если файл не существует и значение аргумента optional равно false, тогда генерируется исключение. Если значение аргумента reload равно true, то конфигурационные данные будут обновляться в случае изменения файла JSON
AddJsonFile(name, optional)	Эквивалентно вызову AddJsonFile(name, optional, false)
AddJsonFile(name)	Эквивалентно вызову AddJsonFile(name, false, false)

Работа с данными конфигурации

Данные из файла appsettings.json доступны через свойство Configuration, добавленное в класс Startup, которое возвращает объект, реализующий интерфейс IConfigurationRoot. Доступ к значениям данных производится посредством комбинации членов, определенных упомянутым интерфейсом, и расширяющих методов из табл. 14.14.

Таблица 14.14. Члены и расширяющие методы для интерфейса IConfigurationRoot

Имя	Описание
[key]	Этот индексатор применяется для получения строкового значения, соответствующего указанному ключу key
GetSection(name)	Этот метод возвращает объект реализации IConfiguration, который представляет раздел конфигурационных данных
GetChildren()	Этот метод возвращает перечисление объектов реализации IConfiguration, которые представляют подразделы текущего объекта конфигурации
GetReloadToken()	Этот метод возвращает объект реализации IChangeToken, который может использоваться для получения уведомления, когда имеется изменение в конфигурационных данных
Reload()	Этот метод принудительно перезагружает конфигурационные данные
GetConnectionString(name)	Этот метод эквивалентен вызову GetSection("ConnectionStrings") [name]

Чтобы получить значение, понадобится пройти по структуре данных до требуемого раздела конфигурации, представленного с помощью объекта, который реализует интерфейс IConfiguration, предоставляющий подмножество доступных для IConfigurationRoot членов (табл. 14.15).

В листинге 14.35 осуществляется перемещение по данным для нахождения раздела конфигурации ShortCircuitMiddleware и получения значения настройки EnableBrowserShortCircuit, чтобы выяснить, добавлять ли специальные компоненты промежуточного ПО в конвейер запросов.

Таблица 14.15. Члены, определенные интерфейсом IConfiguration

Имя	Описание
[key]	Этот индексатор применяется для получения строкового значения, соответствующего указанному ключу key
GetSection(name)	Этот метод возвращает объект реализации IConfiguration, который представляет раздел конфигурационных данных
GetChildren()	Этот метод возвращает перечисление объектов реализации IConfiguration, которые представляют подразделы текущего объекта конфигурации

Листинг 14.35. Использование данных конфигурации в файле Startup.cs

```
...
public void Configure(IApplicationBuilder app, IHostingEnvironment env,
 ILoggerFactory loggerFactory) {
 if (Configuration.GetSection("ShortCircuitMiddleware")
 ?["EnableBrowserShortCircuit"] == "True") {
 app.UseMiddleware<BrowserTypeMiddleware>();
 app.UseMiddleware<ShortCircuitMiddleware>();
 }

 loggerFactory.AddConsole(LogLevel.Debug);
 loggerFactory.AddDebug(LogLevel.Debug);

 if (env.IsDevelopment()) {
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseBrowserLink();
 } else {
 app.UseExceptionHandler("/Home/Error");
 }

 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
}
...
```

Использование данных конфигурации для встроенных компонентов промежуточного программного обеспечения

Некоторые компоненты промежуточного ПО могут настраиваться с применением конфигурационных данных. Самым распространенным примером является пакет регистрации в журнале, который позволяет предоставлять уровни регистрации для разных компонентов через раздел конфигурации. Раздел logging, включенный в файл appsettings.json в листинге 14.32, может использоваться с расширяющими методами, которые настраивают получателей журнальных сообщений (листинг 14.36).

Листинг 14.36. Применение конфигурационных данных для настройки регистрации в журнале в файле Startup.cs

```
...
loggerFactory.AddConsole(Configuration.GetSection("Logging"));
loggerFactory.AddDebug(LogLevel.Debug);
...
```

Метод `AddConsole()` перегружен для приема объекта реализации `IConfiguration`, который конфигурирует, какой вывод должен быть послан на консоль. Раздел `Logging/LogLevel` файла `appsettings.json` используется для фильтрации журнальных сообщений, отправленных на консоль. Например, в листинге 14.37 показано, как можно фильтровать сообщения, зарегистрированные классом `HomeController`, так что будут отображаться только сообщения уровня `Critical`.

На заметку! Такая фильтрация вступает в силу, только когда приложение запускается из командной строки с применением Kestrel напрямую, как описано во врезке "Использование Kestrel напрямую" ранее в главе.

Листинг 14.37. Фильтрация журнальных сообщений, выводимых на консоль, в файле appsettings.json

```
{
  "Logging": {
 "IncludeScopes": false,
 "LogLevel": {
 "Default": "Debug",
 "System": "Information",
 "Microsoft": "Information",
 "ConfiguringApps.Controllers.HomeController": "Critical"
 }
  },
  "ShortCircuitMiddleware": {
 "EnableBrowserShortCircuit": true
  }
}
```

Конфигурирование служб MVC

Когда метод `AddMvc()` вызывается внутри метода `ConfigureServices()`, он настраивает все службы, которые требуются приложениям MVC. Преимущество такого подхода заключается в удобстве, поскольку все службы MVC регистрируются за один шаг; но если необходимо изменить стандартное поведение, то понадобится выполнить дополнительную работу по реконфигурированию служб.

Метод `AddMvc()` возвращает объект, реализующий интерфейс `IMvcBuilder`, а инфраструктура MVC предлагает набор расширяющих методов, предназначенных для расширенного конфигурирования, наиболее полезные из которых описаны в табл. 14.16. Многие методы конфигурирования связаны со средствами, рассматриваемыми в последующих главах.

Таблица 14.16. Полезные расширяющие методы IMvcBuilder

Имя	Описание
AddMvcOptions()	Этот метод конфигурирует службы, используемые инфраструктурой MVC, как объясняется ниже
AddFormatterMappings()	Этот метод применяется для конфигурирования средства, которое позволяет клиентам указывать формат получаемых данных (глава 20)
AddJsonOptions()	Этот метод используется для конфигурирования способа создания данных JSON (глава 20)
AddRazorOptions()	Этот метод применяется для конфигурирования механизма визуализации Razor (глава 21)
AddViewOptions()	Этот метод используется для конфигурирования способа обработки представлений инфраструктурой MVC, в том числе применяемые механизмы визуализации (глава 21)

Метод `AddMvcOptions()` конфигурирует самые важные службы MVC. Он принимает функцию, получающую объект `MvcOptions`, который предоставляет набор конфигурационных свойств; наиболее полезные свойства перечислены в табл. 14.17.

Таблица 14.17. Избранные свойства MvcOptions

Имя	Описание
Conventions	Это свойство возвращает список соглашений модели, которые используются для настройки способа создания контроллеров и действий инфраструктурой MVC (глава 31)
Filters	Это свойство возвращает список глобальных фильтров (глава 19)
FormatterMappings	Это свойство возвращает сопоставления, применяемые для того, чтобы позволить клиентам указывать формат получаемых ими данных (глава 20)
InputFormatters	Это свойство возвращает список объектов, используемых для разбора данных запросов (глава 20)
ModelBinders	Это свойство возвращает список связывателей модели, которые применяются для разбора запросов (глава 26)
ModelValidatorProviders	Это свойство возвращает список объектов, используемых для проверки достоверности данных (глава 27)
OutputFormatters	Это свойство возвращает список классов, которые форматируют данные, отправляемые из контроллеров API (глава 20)
RespectBrowserAcceptHeader	Это свойство указывает, должен ли учитываться заголовок <code>Accept</code> , когда принимается решение о том, какой формат данных задействовать для ответа (глава 20)

Описанные в табл. 14.17 методы конфигурирования используются для точной настройки способа функционирования инфраструктуры MVC, и в указанных главах вы найдете подробные описания связанных с ними средств. Тем не менее,

в качестве небольшой демонстрации в листинге 14.38 показано, как можно применять метод `AddMvcOptions()` для изменения параметра конфигурации.

Листинг 14.38. Изменение параметра конфигурации в файле `Startup.cs`

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc().AddMvcOptions(options => {
 options.RespectBrowserAcceptHeader = true;
 });
}
...
```

Лямбда-выражение, передаваемое методу `AddMvcOptions()`, принимает объект `MvcOptions`, который используется для установки свойства `RespectBrowserAcceptHeader` в `true`. Это изменение позволяет клиентам оказывать большее влияние на формат данных, выбираемый процессом согласования содержимого, как объясняется в главе 20.

Работа со сложными конфигурациями

Если вы нуждаетесь в поддержке большого количества сред размещения или между средами размещения имеется много отличий, тогда применение операторов `if` для ветвления конфигураций в классе `Startup` может в результате дать конфигурацию, которую трудно читать и редактировать, не вызывая неожиданных изменений. В последующих разделах будут описаны разнообразные способы использования класса `Startup` для сложных конфигураций.

Создание разных внешних конфигурационных файлов

Когда вы загружаете конфигурационные данные из внешнего источника, такого как файл JSON, настройки и значения конфигурации переопределяют любые существующие данные с теми же самыми именами. Это означает, что вы объединяете многочисленные файлы с целью переопределения частей конфигурационных данных для разных сред размещения. Например, в листинге 14.39 приведено содержимое файла по имени `appsettings.development.json`, который был создан с применением шаблона элемента ASP.NET Configuration File. Конфигурационные данные в этом файле устанавливают значение `EnableBrowserShortCircuit` в `false`.

Совет. Может показаться, что файл `appsettings.development.json` исчезает сразу же после его создания. Щелкнув на стрелке слева от записи `appsettings.json` в окне Solution Explorer, вы увидите, что Visual Studio группирует вместе элементы с похожими именами.

Листинг 14.39. Содержимое файла `appsettings.development.json`

```
{
 "ShortCircuitMiddleware": {
 "EnableBrowserShortCircuit": false
 }
}
```

Чтобы загрузить эти данные, необходимо добавить в конструктор `Startup` новый вызов метода `AddJsonFile()`, включив в имя файла название среды размещения и удостоверившись в установке аргумента `optional` в `true`, так что в случае недоступности конфигурационного файла, специфичного для среды, исключение возникать не будет. Требуемые изменения приведены в листинге 14.40.

Листинг 14.40. Загрузка конфигурационного файла, специфичного для среды, в файле `Startup.cs`

```
...
public Startup(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json")
 .AddJsonFile($"appsettings.{env.EnvironmentName}.json", true)
 .Build();
}
...
```

Конфигурационные файлы загружаются в порядке их указания, поэтому настройки в более поздних файлах переопределяют настройки в файлах, указанных раньше. В результате значением `EnableBrowserShortCircuit` будет `false`, когда приложение находится в среде `Development`, и `true` — когда в среде `Staging` и `Production`.

Внимание! При развертывании приложения вы обязаны обеспечить включение дополнительных конфигурационных файлов. В главе 12 рассматривался пример включения конфигурационного файла во время развертывания в Azure.

Создание разных методов конфигурирования

Выбор разных файлов с конфигурационными данными может быть удобен, но не предоставлять полного решения для сложных конфигураций, т.к. файлы данных не содержат операторы C#. Если вы хотите варьировать операторы конфигурирования, используемые для создания служб или регистрации компонентов промежуточного ПО, тогда можете применять разные методы, причем имя метода должно включать название среды размещения (листинг 14.41).

Листинг 14.41. Использование разных имен методов в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using ConfiguringApps.Infrastructure;
using Microsoft.Extensions.Configuration;
namespace ConfiguringApps {
 public class Startup {
 public Startup(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
```

```
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json")
 .AddJsonFile($"appsettings.{env.EnvironmentName}.json", true)
 .Build();
}

public IConfigurationRoot Configuration { get; set; }

public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc().AddMvcOptions(options => {
 options.RespectBrowserAcceptHeader = true;
 });
}

public void ConfigureDevelopmentServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
}

public void Configure(IApplicationBuilder app) {
 app.UseExceptionHandler("/Home/Error");
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
}

public void ConfigureDevelopment(IApplicationBuilder app,
 ILoggerFactory loggerFactory) {
 loggerFactory.AddConsole(Configuration.GetSection("Logging"));
 loggerFactory.AddDebug(LogLevel.Debug);
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseBrowserLink();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
}
```

Когда инфраструктура ASP.NET Core ищет методы `ConfigureService()` и `Configure()` в классе `Startup`, она сначала выясняет, имеются ли методы, имена которых включают название среды размещения. В листинге 14.41 был добавлен метод `ConfigureDevelopmentServices()`, который в среде `Development` будет применяться вместо метода `ConfigureServices()`, и метод `ConfigureDevelopment()`, который в среде `Development` будет использоваться вместо метода `Configure()`. Вы можете определить отдельные методы для каждой среды, которую необходимо поддерживать, и полагаться на стандартные методы, вызываемые в случае недоступности

методов, специфичных для той или иной среды. В рассматриваемом примере это означает, что методы `ConfigureServices()` и `Configure()` будут применяться для подготовительной и производственной сред.

Внимание! Стандартные методы не вызываются, если определены методы, специфичные для среды. Например, в листинге 14.41 инфраструктура ASP.NET Core не будет вызывать метод `Configure()` в среде `Development`, потому что имеется метод `ConfigureDevelopment()`. Другими словами, каждый метод несет ответственность за полную конфигурацию, требуемую для среды, на которую он ориентирован.

Создание разных классов конфигурирования

Использование разных методов означает, что вы не обязаны применять операторы `if` для проверки имени среды размещения, но в результате могут быть получены крупные классы, которые сами по себе являются проблемой. В случае особенно сложных конфигураций последним движением вперед будет создание собственного конфигурационного класса для каждой среды размещения. Когда инфраструктура ASP.NET Core ищет класс `Startup`, она первым делом проверяет, есть ли класс с именем, включающим название текущей среды размещения. С этой целью в проект добавлен файл класса по имени `StartupDevelopment.cs`, содержимое которого показано в листинге 14.42.

Листинг 14.42. Содержимое файла `StartupDevelopment.cs`

```
using ConfiguringApps.Infrastructure;
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.Extensions.Configuration;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
namespace ConfiguringApps {
 public class StartupDevelopment {
 public StartupDevelopment(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json")
 .AddJsonFile($"appsettings.{env.EnvironmentName}.json", true)
 .Build();
 }
 public IConfigurationRoot Configuration { get; set; }
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UptimeService>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app,
 IBuilderFactory loggerFactory) {
 loggerFactory.AddConsole(Configuration.GetSection("Logging"));
 loggerFactory.AddDebug(LogLevel.Debug);
 app.UseDeveloperExceptionPage();
 app.UseStatusCodePages();
 app.UseBrowserLink();
 app.UseStaticFiles();
 }
 }
}
```

```

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

```

Класс `StartupDevelopment` содержит методы `ConfigureServices()` и `Configure()`, которые специфичны для среды размещения `Development`. Чтобы предоставить инфраструктуре ASP.NET Core возможность найти класс `Startup`, специфичный для среды, в класс `Program` потребуется внести изменение, показанное в листинге 14.43.

Листинг 14.43. Включение класса Startup, специфичного для среды, в файле Program.cs

```

using System.IO;
using Microsoft.AspNetCore.Hosting;
namespace ConfiguringApps {
 public class Program {
 public static void Main(string[] args) {
 var host = new WebHostBuilder()
 .UseKestrel()
 .UseContentRoot(Directory.GetCurrentDirectory())
 .UseIISIntegration()
 .UseStartup("ConfiguringApps")
 .Build();
 host.Run();
 }
 }
}

```

Вместо указания специфичного класса методу `UseStartup()` передается имя сборки, которая должна использоваться. Когда приложение запускается, инфраструктура ASP.NET Core будет искать класс, имя которого включает название среды размещения, такой как `StartupDevelopment` или `StartupProduction`, и возвращаться к применению класса `Startup`, если специфичный для среды класс отсутствует.

Резюме

В настоящей главе рассматривались способы конфигурирования приложений MVC. Были описаны конфигурационные файлы JSON, объяснены особенности использования класса `Startup` и дано введение в службы и промежуточное ПО. Вы узнали, как обрабатываются запросы с применением конвейера, и каким образом различные типы промежуточного ПО используются для управления потоком запросов и ответов. В следующей главе будет представлена система маршрутизации, посредством которой инфраструктура MVC имеет дело с отображением URL запросов на контроллеры и действия.

ГЛАВА 15

Маршрутизация URL

В ранних версиях ASP.NET предполагалось наличие прямой связи между запрашиваемыми URL и файлами на жестком диске сервера. Работа сервера заключалась в получении запроса от браузера и доставке вывода из соответствующего файла. Подобный подход успешно работал для инфраструктуры Web Forms, в которой каждая страница ASPX представляла собой и файл, и самодостаточный ответ на запрос.

Это совершенно не имеет смысла в приложении MVC, где запросы обрабатываются методами действий из классов контроллеров, и однозначное соответствие между запросами и файлами на диске отсутствует.

Для обработки URL в MVC платформа ASP.NET применяет *систему маршрутизации*, которая была модернизирована для инфраструктуры ASP.NET Core. В настоящей главе вы узнаете, как использовать систему маршрутизации для обеспечения мощной и гибкой обработки URL в своих проектах. Вы увидите, что система маршрутизации позволяет создавать любой желаемый шаблон URL и выражать его в ясной и лаконичной манере. Система маршрутизации выполняет две функции.

- Исследование *входящих URL* и выбор контроллера и действия для обработки запроса.
- Генерация *исходящих URL*. Это URL, которые появляются в HTML-разметке, визуализированной из представлений, так что специфическое действие может быть инициировано, когда пользователь щелкает на ссылке (после чего ссылка снова становится входящим URL).

В главе внимание будет сосредоточено на определении маршрутов и их применении для обработки входящих URL, чтобы пользователь мог достичь контроллеров и действий. Есть два способа создания маршрутов в приложении MVC: *маршрутизация на основе соглашений* и *маршрутизация с помощью атрибутов*. Здесь мы рассмотрим оба подхода.

Затем в следующей главе будет показано, как использовать те же самые маршруты для генерации исходящих URL, которые необходимо включать в представления, а также объяснены способы настройки системы маршрутизации и продемонстрировано применение связанного средства под названием *области*. В табл. 15.1 приведена сводка, позволяющая поместить маршрутизацию в контекст.

Таблица 15.1. Помещение маршрутизации в контекст

Вопрос	Ответ
Что это такое?	Система маршрутизации несет ответственность за обработку входящих запросов, а также выбор контроллеров и методов действий для их обработки. Вдобавок система маршрутизации используется для генерации маршрутов в представлениях, известных как исходящие URL
Чем она полезна?	Система маршрутизации обеспечивает гибкую обработку запросов без привязки URL к структуре классов в проекте Visual Studio
Как она используется?	Сопоставление URL с контроллерами и методами действий определяется в файле Startup.cs или путем применения атрибута Route к контроллерам
Существуют ли какие-то скрытые ловушки или ограничения?	Конфигурация маршрутизации для сложного приложения может стать трудной в управлении
Существуют ли альтернативы?	Нет. Система маршрутизации — это неотъемлемая часть ASP.NET Core
Изменилась ли она по сравнению с версией MVC 5?	<p>Система маршрутизации работает в значительной степени тем же самым образом, как в предшествующих версиях инфраструктуры, но с изменениями, которые отражают более тесную интеграцию с платформой ASP.NET Core.</p> <p>Маршруты, основанные на соглашениях, определяются в файле Startup.cs, а не в теперь уже устаревшем файле RouteConfig.cs.</p> <p>Классы маршрутизации теперь определены в пространстве имен Microsoft.AspNetCore.Routing.</p> <p>Маршруты больше не соответствуют URL, если нет подходящего контроллера и метода действия в приложении (в предыдущих версиях MVC маршруты могли соответствовать URL, но по-прежнему возвращали ошибку 404 – Not Found (404 — не найдено)).</p> <p>Основанные на соглашениях стандартные значения, необязательные сегменты и ограничения маршрутов теперь могут быть выражены как часть шаблона URL, используя тот же синтаксис, что и при маршрутизации с помощью атрибутов.</p> <p>Запросы к статическим файлам (таким как изображения, CSS и JavaScript) теперь обрабатываются выделенным промежуточным ПО (как было описано в главе 14).</p> <p>Наконец, изменение способа, которым реализована система маршрутизации, затрудняет модульное тестирование маршрутов. Такая тенденция появилась с введением маршрутизации на основе атрибутов в MVC 5, но изолировать систему маршрутизации для модульного тестирования больше невозможно</p>

В табл. 15.2 представлена сводка для настоящей главы.

Таблица 15.2. Сводка по главе

Задача	Решение	Листинг
Отображение между URL и методами действий	Определите маршрут	15.1–15.10
Возможность не указывать сегменты URL	Определите стандартные значения для сегментов маршрута	15.11–15.13
Сопоставление сегментов URL, которые не имеют соответствующих переменных маршрутизации	Определите статические сегменты	15.14–15.17
Передача сегментов URL методам действий	Определите специальные переменные сегментов	15.18–15.20
Возможность не указывать сегменты URL, для которых не предусмотрены стандартные значения	Определите необязательные сегменты	15.21–15.22
Определение маршрутов, которые соответствуют любому количеству сегментов URL	Используйте сегмент общего захвата	15.23–15.24
Ограничение URL, которым может соответствовать маршрут	Применяйте ограничения маршрута	15.25–15.34
Определение маршрута внутри контроллера	Используйте маршрутизацию с помощью атрибутов	15.35–15.39

Подготовка проекта для примера

Для целей этой главы создайте новый проект типа Empty (Пустой) по имени `UrlsAndRoutes` с применением шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Добавьте обязательные пакеты NuGet в раздел `dependencies` файла `project.json` и настройте инструментарий Razor в разделе `tools`, как показано в листинге 15.1. Разделы, которые не нужны для данной главы, понадобится удалить.

Листинг 15.1. Добавление пакетов в файле `project.json`

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 }
  }
},
```

```

"tools": {
  "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
  "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final"
},
"frameworks": {
  "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
  }
},
"buildOptions": {
  "emitEntryPoint": true, "preserveCompilationContext": true
}
}

```

В листинге 15.2 приведен класс Startup, который конфигурирует средства, предоставляемые добавленными пакетами NuGet.

Листинг 15.2. Содержимое файла Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
  public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc();
 }
  }
}

```

Создание класса модели

Все усилия в настоящей главе сконцентрированы на сопоставление URL запросов с действиями. Единственному имеющемуся классу модели передаются детали о контроллере и методе действия, которые были выбраны для обработки запроса. Создайте папку Models и добавьте в нее файл класса по имени Result.cs с определением, показанным в листинге 15.3.

Листинг 15.3. Содержимое файла Result.cs из папки Models

```

using System.Collections.Generic;
namespaceUrlsAndRoutes.Models {
  public class Result {
 public string Controller { get; set; }
 public string Action { get; set; }
  }
}

```

```

public IDictionary<string, object> Data { get; }
= new Dictionary<string, object>();
}
}

```

Свойства Controller и Action будут использоваться для указания того, как запрос был обработан, а словарь Data — для хранения других деталей о запросе, выдаваемых системой маршрутизации.

Создание контроллеров

Для демонстрации работы маршрутизации нам нужны простые контроллеры. Создайте папку Controllers и добавьте в нее файл класса по имени HomeController.cs с содержимым из листинга 15.4.

Листинг 15.4. Содержимое файла HomeController.cs из папки Controllers

```

using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;

namespace UrlsAndRoutes.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 }
}

```

Метод действия Index(), определенный в контроллере Home, вызывает метод View() для визуализации представления по имени Result (которое определяется в следующем разделе) и передает Result в качестве объекта модели. Свойства объекта модели устанавливаются с применением операции nameof: они будут использоваться для указания, какие контроллер и метод действия были задействованы для обслуживания запроса.

Аналогично тому, как было описано выше, добавьте в папку Controllers файл класса CustomerController.cs с определением контроллера Customer (листинг 15.5).

Листинг 15.5. Содержимое файла CustomerController.cs из папки Controllers

```

using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;

namespace UrlsAndRoutes.Controllers {
 public class CustomerController : Controller {
 public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(CustomerController),
 Action = nameof(Index)
 });
 }
}

```

```

public ViewResult List() => View("Result",
 new Result {
 Controller = nameof(CustomerController),
 Action = nameof(List)
 });
}

```

Последний третий контроллер определен в файле по имени AdminController.cs внутри папки Controllers (листинг 15.6), который добавлен так, как демонстрировалось ранее.

Листинг 15.6. Содержимое файла AdminController.cs из папки Controllers

```

using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;
namespace UrlsAndRoutes.Controllers {
 public class AdminController : Controller {
 public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(AdminController),
 Action = nameof(Index)
 });
 }
}

```

Создание представления

Во всех методах действий, определенных в предыдущем разделе, указано представление Result, что позволяет создать одно представление, которое будет разделяться всеми контроллерами. Создайте папку Views/Shared и добавьте в нее новый файл представления по имени Result.cshtml с содержимым, показанным в листинге 15.7.

Листинг 15.7. Содержимое файла Result.cshtml

```

@model Result
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Routing</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Controller:</th><td>@Model.Controller</td></tr>
 <tr><th>Action:</th><td>@Model.Action</td></tr>
 @foreach (string key in Model.Data.Keys) {
 <tr><th>@key :</th><td>@Model.Data[key]</td></tr>
 }
 </table>
</body>
</html>

```

Представление содержит стилизованную с помощью Bootstrap таблицу, которая отображает свойства из объекта модели. Чтобы добавить Bootstrap в проект, создайте файл `bower.json`, используя шаблон элемента Bower Configuration File (Файл конфигурации Bower), и укажите пакет Bootstrap в разделе `dependencies` (листинг 15.8).

Листинг 15.8. Добавление пакета Bootstrap в файле `bower.json`

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6"
  }
}
```

Последний подготовительный шаг предусматривает создание в папке `Views` файла `_ViewImports.cshtml`, в котором настраиваются встроенные дескрипторные вспомогательные классы для применения в представлениях Razor и импортируется пространство имен модели (листинг 15.9).

Листинг 15.9. Содержимое файла `_ViewImports.cshtml` из папки `Views`

```
@using UrlsAndRoutes.Models
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Конфигурация в классе `Startup` не содержит никаких инструкций относительно того, как инфраструктура MVC должна сопоставлять HTTP-запросы с контроллерами и действиями. После запуска приложения любой запрашиваемый URL будет давать в результате ответ 404 – Not Found, как показано на рис. 15.1.

Рис. 15.1. Запуск примера приложения

Введение в шаблоны URL

Система маршрутизации работает с использованием набора *маршрутов*. Вместе эти маршруты образуют *схему URL* или *схему для приложения*, представляющую собой набор URL, которые приложение будет распознавать и реагировать на них.

Набирать вручную все индивидуальные URL, которые планируется поддерживать в приложении, не придется. Взамен каждый маршрут содержит *шаблон URL*, с которым сравниваются входящие URL. Если URL соответствует шаблону, тогда он применяется системой маршрутизации для обработки этого URL. Начнем с простого URL:

`http://mysite.com/Admin/Index`

URL могут быть разбиты на *сегменты* — части URL за исключением имени хоста и строки запроса, которые отделяются друг от друга символом /. В приведенном выше примере URL есть два сегмента, как показано на рис. 15.2.

Рис. 15.2. Сегменты в примере URL

Первый сегмент содержит слово Admin, а второй — слово Index. В глазах человека совершенно очевидно, что первый сегмент имеет отношение к контроллеру, а второй — к действию. Однако, естественно, такое отношение должно быть выражено с использованием шаблона URL, который может быть воспринят системой маршрутизации. Вот шаблон URL, соответствующий примеру URL:

```
{controller}/{action}
```

При обработке входящего HTTP-запроса задача системы маршрутизации заключается в сопоставлении запрошенного URL с шаблоном и извлечении из URL значений для *переменных сегментов*, определенных в шаблоне.

Переменные сегментов выражаются с применением фигурных скобок (символов { и }). В показанном выше примере шаблона присутствуют две переменные сегментов с именами controller и action, так что значением переменной сегмента controller будет Admin, а значением переменной сегмента action — Index.

Приложение MVC обычно будет иметь несколько маршрутов, и система маршрутизации будет сравнивать входящий URL с шаблоном URL каждого маршрута до тех пор, пока не найдет совпадение. По умолчанию шаблон URL будет соответствовать любому URL, который имеет подходящее количество сегментов. Например, шаблон {controller}/{action} будет соответствовать любому URL с двумя сегментами, как описано в табл. 15.3.

Таблица 15.3. Сопоставление URL

URL запроса	Переменные сегментов
http://mysite.com/Admin/Index	controller=Admin action=Index
http://mysite.com/Admin	Соответствия нет — сегментов слишком мало
http://mysite.com/Admin/Index/Soccer	Соответствия нет — сегментов слишком много

В табл. 15.3 отражены две ключевых линии поведения шаблонов URL.

- Шаблоны URL консервативны в отношении количества сопоставляемых сегментов. Совпадение будет происходить только для тех URL, которые имеют то же самое количество сегментов, что и шаблон. Это можно наблюдать во втором и третьем примерах в таблице.
- Шаблоны URL либеральны в отношении содержимого сопоставляемых сегментов. Если URL имеет правильное количество сегментов, то шаблон извлечет значение каждого сегмента для переменной сегмента, каким бы оно ни было.

Описанные две стандартных линии поведения являются ключом к пониманию функционирования шаблонов URL. Позже в главе будет показано, как изменить эти стандартные линии поведения.

Создание и регистрация простого маршрута

Имеющийся шаблон URL можно использовать для определения маршрута. Маршруты определяются в файле `Startup.cs` и передаются в качестве аргументов методу `UseMvc()`, который применяется для настройки MVC в методе `Configure()`. В листинге 15.10 приведен базовый маршрут, отображающий запросы на контроллеры в примере приложения.

Листинг 15.10. Определение базового маршрута в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "default", template: "{controller}/{action}");
 });
 }
 }
}
```

Маршруты создаются с использованием лямбда-выражения, передаваемого в виде аргумента конфигурационному методу `UseMvc()`. Это выражение получает объект, который реализует интерфейс `IRouteBuilder` из пространства имен `Microsoft.AspNetCore.Routing`, а маршруты определяются с применением расширяющего метода `MapRoute()`. Чтобы облегчить понимание маршрутов, по соглашению при вызове метода `MapRoute()` указываются имена аргументов, что объясняет наличие в листинге явно именованных аргументов `name` и `template`. В аргументе `name` указывается имя маршрута, а в аргументе `template` определяется шаблон.

Совет. Назначать маршрутам имена не обязательно, и существует философский аргумент относительно того, что именование приносит в жертву четкое разделение обязанностей, которое в противном случае обеспечила бы маршрутизация. В разделе “Генерация URL из специфического маршрута” главы 16 объясняется, почему именование может стать проблемой.

Запустив пример приложения, можно увидеть эффект от изменений, внесенных в маршрутизацию. При первом запуске приложения ничего не изменится — вы увидите ошибку 404, но если перейти на URL, который соответствует шаблону `{controller}/{action}`, то получится результат, подобный показанному на рис. 15.3, где иллюстрируется переход на `/Admin/Index`.

Рис. 15.3. Навигация с использованием простого маршрута

Корневой URL для приложения не работает из-за того, что маршрут, добавленный в файле `Startup.cs`, не сообщает инфраструктуре MVC о том, как выбирать класс контроллера и метод действия, когда URL запроса не содержит сегментов. Мы исправим это в следующем разделе.

Определение стандартных значений

Пример приложения возвращает ошибку 404, когда запрашивается стандартный URL, поскольку он не соответствует шаблону маршрута, определенного в классе `Startup`. Из-за отсутствия в стандартном URL сегментов, которые могли бы соответствовать переменным `controller` и `action`, определенным в шаблоне маршрута, система маршрутизации не дает совпадения.

Ранее объяснялось, что шаблоны URL будут соответствовать только URL с указанным количеством сегментов. Один из способов изменить такое поведение предусматривает применение *стандартных значений*. Стандартное значение используется, когда URL не содержит сегмент, который можно было бы сопоставить с шаблоном маршрута. В листинге 15.11 определяется маршрут, использующий стандартное значение.

Листинг 15.11. Предоставление стандартного значения в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller}/{action}",
 defaults: new { action = "Index" });
 });
 }
 }
}
```

Стандартные значения задаются как свойства анонимного типа, передаваемого методу `MapRoute()` в аргументе `defaults`. В листинге 15.11 для переменной `action` предоставлено стандартное значение `Index`.

Как и ранее, этот маршрут будет соответствовать всем двухсегментным URL. Например, в случае запроса URL вида `http://mydomain.com/Home/Index` маршрут извлечет `Home` в качестве значения для `controller` и `Index` — для `action`.

Но теперь, когда имеется стандартное значение для сегмента `action`, маршрут будет *также* соответствовать и односегментным URL. При обработке односегментного URL система маршрутизации извлечет значение для переменной `controller` из URL и будет применять стандартное значение для переменной `action`. Таким образом, запрос пользователем `/Home` приведет к тому, что MVC вызовет метод действия `Index()` контроллера `Home` (рис. 15.4).

Рис. 15.4. Использование стандартного действия

Определение встроенных стандартных значений

Стандартные значения могут также быть выражены как часть шаблона URL, что дает более лаконичный способ определения маршрутов, как показано в листинге 15.12. Встроенный синтаксис может применяться только для предоставления стандартных значений переменным, которые являются частью шаблона URL, но, как вскоре вы узнаете, зачастую удобно иметь возможность устанавливать стандартные значения за пределами шаблона. По этой причине важно понимать оба способа выражения стандартных значений.

Листинг 15.12. Определение встроенных стандартных значений в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "default",
 template: "{controller}/{action=Index}");
 });
 }
 }
}
```

Мы можем пойти еще дальше и сопоставлять с URL, которые вообще не содержат переменных сегментов, полагаясь при идентификации действия и контроллера только на стандартные значения. Для примера в листинге 15.13 демонстрируется отображение корневого URL приложения за счет предоставления стандартных значений для обоих сегментов.

Листинг 15.13. Предоставление стандартных значений для переменных controller и action в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}");
 });
 }
 }
}
```

За счет предоставления стандартных значений для переменных controller и action маршрут будет соответствовать URL с нулем, одним или двумя сегментами (табл. 15.4).

Таблица 15.4. Соответствие URL

Количество сегментов	Пример	На что отображается
0	/	controller=Home action=Index
1	/Customer	controller=Customer action=Index
2	/Customer>List	controller=Customer action=List
3	/Customer>List>All	Соответствия нет — сегментов слишком много

Чем меньше сегментов получено во входящем URL, тем больше маршрут полагается на стандартные значения, вплоть до момента, когда URL без сегментов сопоставляется с использованием только стандартных значений.

Запустив пример приложения, можно увидеть результат применения стандартных значений. Когда браузер запрашивает корневой URL приложения, для переменных сегментов controller и action будут использоваться стандартные значения, которые приведут к тому, что инфраструктура MVC вызовет метод действия Index() контроллера Home (рис. 15.5).

Рис. 15.5. Применение стандартных значений для расширения области действия маршрута

Использование статических сегментов URL

Не все сегменты в шаблоне URL должны быть переменными. Допускается также создавать шаблоны, имеющие *статические сегменты*. Предположим, что приложение нуждается в сопоставлении с URL, которое снабжены префиксом Public, например:

`http://mydomain.com/Public/Home/Index`

Это можно сделать с применением шаблона URL, подобного показанному в листинге 15.14.

Листинг 15.14. Шаблон URL со статическими сегментами в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}");
 routes.MapRoute(name: "",
 template: "Public/{controller=Home}/{action=Index}");
 });
 }
 }
}
```

Новый шаблон будет соответствовать только URL, содержащим три сегмента, первым из которых должен быть Public. Остальные два сегмента могут содержать любые значения, и они будут использоваться для переменных controller и action. Если последние два сегмента не указаны, тогда будут применяться стандартные значения.

Можно также создавать шаблоны URL, которые имеют сегменты, содержащие как статические, так и переменные элементы, вроде шаблона в листинге 15.15.

Листинг 15.15. Шаблон URL со смешанным сегментом в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute("", "X{controller}/{action}");
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}");
 routes.MapRoute(name: "",
 template: "Public/{controller=Home}/{action=Index}");
 });
 }
 }
}
```

Шаблон в показанном маршруте соответствует любому двухсегментному URL, в котором первый сегмент начинается с буквы X. Значение для controller берется из первого сегмента, исключая X. Значение для action получается из второго сегмента. Запустив приложение и перейдя на URL вида /XHome/Index, можно увидеть эффект от добавления этого маршрута (рис. 15.6).

Рис. 15.6. Смешивание в одном сегменте статических и переменных элементов

Упорядочение маршрутов

В листинге 15.15 новый маршрут был определен и помещен перед другими маршрутами. Так было сделано потому, что маршруты применяются в порядке, в котором они определены. Метод `MapRoute()` добавляет маршрут в конец конфигурации маршрутизации, а это означает, что обычно маршруты применяются в порядке их определения. Мы сформулировали "обычно", т.к. есть методы, которые позволяют вставлять маршруты в специфические позиции. Я стараюсь не использовать такие методы, поскольку применение маршрутов в порядке их определения упрощает понимание маршрутизации в приложении.

Система маршрутизации пытается сопоставить входящий URL с шаблоном URL маршрута, который был определен первым, и продолжает сопоставление со следующим маршрутом только в случае, если не произошло совпадение. Маршруты проверяются последовательно, пока не обнаружится соответствие или не исчерпается набор маршрутов. Вследствие этого самые специфичные маршруты должны быть определены первыми. Маршрут, добавленный в листинге 15.15, является более специфичным, чем следующие за ним маршруты. Предположим, что порядок следования маршрутов изменен на обратный:

```
...
routes.MapRoute("MyRoute", "{controller=Home}/{action=Index}");
routes.MapRoute("", "X{controller}/{action}");
...

```

Тогда первый маршрут, который соответствует любому URL с нулем, одним или двумя сегментами, будет использоваться всегда. Более специфичный маршрут, который теперь второй в списке, никогда не будет достигнут. Новый маршрут исключает ведущую букву X из URL, но это не будет сделано из-за совпадения со старым маршрутом. Таким образом, URL такого вида:

`http://mydomain.com/XHome/Index`

будет нацелен на контроллер по имени XHome, предполагая существование в приложении класса `XHomeController` и наличие в нем метода действия `Index()`.

Статические сегменты URL и стандартные значения можно комбинировать с целью создания псевдонима для специфического URL. После развертывания приложения применяемая схема URL формирует контракт с пользователями, и при последующем рефакторинге приложения необходимо предохранить предыдущий формат URL, чтобы любые URL, добавленные в закладки, макросы или сценарии, написанные пользователем, продолжали работать.

Представим, что у нас использовался контроллер по имени `Shop`, который теперь заменен контроллером `Home`. В листинге 15.16 показано, как создать маршрут для предохранения старой схемы URL.

Листинг 15.16. Смешивание статических сегментов URL и стандартных значений в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 }
}
```

```

public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "ShopSchema",
 template: "Shop/{action}",
 defaults: new { controller = "Home" });
 routes.MapRoute("", "X{controller}/{action}");
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}");
 routes.MapRoute(name: "",
 template: "Public/{controller=Home}/{action=Index}");
 });
}
}

```

Добавленный маршрут соответствует любому двухсегментному URL, в котором первым сегментом является `Shop`. Значение `action` берется из второго сегмента URL. Шаблон URL не содержит переменного сегмента для `controller`, поэтому задействуется стандартное значение. Аргумент `defaults` предоставляет значение `controller`, потому что отсутствует какой-либо сегмент, к которому можно было бы применить значение как часть шаблона URL.

В результате запрос действия из контроллера `Shop` транслируется в запрос для контроллера `Home`. Запустив приложение и перейдя на URL вида `/Shop/Index`, можно увидеть эффект от добавления такого маршрута. Как показано на рис. 15.7, новый маршрут приводит к тому, что инфраструктура MVC вызывает метод действия `Index()` из контроллера `Home`.

Рис. 15.7. Создание псевдонима для предохранения схемы URL

Можно продвинуться на шаг дальше и создать псевдонимы также для методов действий, которые в результате рефакторинга перестали существовать в контроллере. Чтобы сделать это, понадобится просто создать статический URL и предоставить стандартные значения для `controller` и `action` (листинг 15.17).

Листинг 15.17. Создание псевдонима для контроллера и действия в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "ShopSchema2",
 template: "Shop/OldAction",
 defaults: new { controller = "Home", action = "Index" });

 routes.MapRoute(name: "ShopSchema",
 template: "Shop/{action}",
 defaults: new { controller = "Home" });

 routes.MapRoute("", "X{controller}/{action}");

 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}");

 routes.MapRoute(name: "",
 template: "Public/{controller=Home}/{action=Index}");
 });
 }
 }
}

```

Обратите внимание, что новый маршрут определен первым, поскольку он является более специфичным, чем маршруты, следующие после него. Если запрос для Shop/ OldAction обрабатывается, к примеру, следующим определенным маршрутом, тогда может быть получен результат, отличающийся от того, который желательно получить при наличии контроллера с методом действия OldAction().

Определение специальных переменных сегментов

Переменные сегментов controller и action имеют специальное назначение в приложениях MVC и соответствуют контроллеру и методу действия, которые будут использоваться для обслуживания запроса. Они являются всего лишь встроенными переменными сегментов, и допускается также определять специальные переменные сегментов, как показано в листинге 15.18. (Маршруты, определенные в предыдущем разделе, удалены, чтобы можно было начать сначала.)

Листинг 15.18. Определение дополнительных переменных внутри шаблона URL в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller=Home}/{action=Index}/{id=DefaultId}");
 });
 }
 }
}
```

Шаблон URL определяет стандартные переменные controller и action, а также специальную переменную по имени id. Маршрут будет соответствовать URL с количеством сегментов от нуля до трех. Содержимое третьего сегмента присваивается переменной id, а при отсутствии третьего сегмента применяется стандартное значение.

Внимание! Некоторые имена зарезервированы и не доступны для использования в качестве имен специальных переменных сегментов. К ним относятся controller, action и area. Назначение первых двух очевидно, а области обсуждаются в следующей главе.

В классе Controller, который является базовым для контроллеров, определено свойство RouteData. Это свойство возвращает объект Microsoft.AspNetCore.Routing.RouteData, предоставляющий детали о системе маршрутизации и способе, которым был маршрутизирован текущий запрос. Внутри контроллера можно получить доступ к любой переменной сегмента в методе действия с применением свойства RouteData.Values, которое возвращает словарь, содержащий переменные сегмента. В целях демонстрации в контроллер Home добавлен метод действия по имени CustomVariable(), приведенный в листинге 15.19.

Листинг 15.19. Доступ к специальной переменной сегмента внутри метода действия в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
usingUrlsAndRoutes.Models;
namespaceUrlsAndRoutes.Controllers {
 public class HomeController : Controller {
```

```
public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
public ViewResult CustomVariable() {
 Result r = new Result {
 Controller = nameof(HomeController),
 Action = nameof(CustomVariable),
 };
 r.Data["id"] = RouteData.Values["id"];
 return View("Result", r);
}
```

Этот метод действия получает значение специальной переменной `id` в шаблоне URL маршрута, используя свойство `RouteData.Values`, которое возвращает словарь переменных, порожденных системой маршрутизации. Специальная переменная добавляется к объекту модели представления и может быть просмотрена путем запуска приложения и запроса следующего URL:

/Home/CustomVariable/Hello

Шаблон маршрута распознает третий сегмент в данном URL как значение для переменной `id`, давая приведенный на рис. 15.8 результат.

Рис. 15.8. Отображение значения специальной переменной сегмента

Шаблон URL в листинге 15.19 определяет стандартное значение для сегмента `id`, т.е. маршрут может также соответствовать URL, которые имеют два сегмента. Увидеть применение стандартного значения можно, запросив такой URL:

/Home/CustomVariable

Система маршрутизации использует стандартное значение для специальной переменной, как показано на рис. 15.9.

Рис. 15.9. Стандартное значение для специальной переменной сегмента

Использование специальных переменных в качестве параметров метода действия

Работа с коллекцией `RouteData.Values` — лишь один способ доступа к специальным переменным маршрута, а другой способ может быть намного более элегантным. Если метод действия определяет параметры с именами, которые совпадают с именами переменных шаблона URL, то инфраструктура MVC будет автоматически передавать методу действия значения, извлеченные из URL, в виде аргументов.

Специальная переменная, определенная в маршруте из листинга 15.18, имела имя `id`. Модифицируйте метод действия `CustomVariable()` в контроллере `Home`, так чтобы он принимал параметр с тем же самым именем (листинг 15.20).

Листинг 15.20. Добавление параметра к методу действия в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;
namespace UrlsAndRoutes.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 public ViewResult CustomVariable(string id) {
 Result r = new Result {
 Controller = nameof(HomeController),
 Action = nameof(CustomVariable),
 };
 r.Data["id"] = id;
 return View("Result", r);
 }
 }
}
```

Когда система маршрутизации обнаруживает соответствие какого-то URL маршруту, который был определен в листинге 15.18, значение третьего сегмента URL присваивается специальной переменной `id`. Инфраструктура MVC сравнивает список переменных сегментов со списком параметров метода действия, и в случае совпадения имен передает значения из URL этому методу.

Типом параметра `id` является `string`, но MVC будет пытаться преобразовать значение из URL в любой тип, указанный для параметра. Если параметр `id` метода действия определен как `int` или `DateTime`, тогда значение из URL будет получено в виде экземпляра заданного типа. Это элегантное и удобное средство, которое избавляет от необходимости обрабатывать преобразования самостоятельно. Запустив приложение и запросив URL вида `/Home/CustomVariable/Hello`, можно увидеть эффект от параметра метода (рис. 15.10). Если опустить третий сегмент, то методу действия будет предоставлено стандартное значение для переменной сегмента, которое также видно на рис. 15.10.

Рис. 15.10. Доступ к переменным сегментов с применением параметров метода действия

На заметку! Для преобразования значений, содержащихся в URL, в типы .NET инфраструктура MVC использует средство привязки моделей, которое может обрабатывать намного более сложные ситуации, чем продемонстрированная в приведенном выше примере. Привязка моделей будет описана в главе 26.

Определение необязательных сегментов URL

Необязательным является такой сегмент URL, который пользователь может не указывать, и для которого не предусмотрено стандартного значения. Необязательный сегмент обозначается знаком вопроса (символом `?`) после имени сегмента, как показано в листинге 15.21.

Листинг 15.21. Определение необязательного сегмента URL в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 }
}
```

```
public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
}
```

Данный маршрут будет соответствовать URL, которые имеют или не имеют сегмента `id`. В табл. 15.5 демонстрируется его работа с различными URL.

Таблица 15.5. Соответствие URL с необязательной переменной сегмента

Количество сегментов	Пример URL	На что отображается
0	/	controller=Home action=Index
1	/Customer	controller=Customer action=Index
2	/Customer/List	controller=Customer action=List
3	/Customer>List>All	controller=Customer action=List id>All
4	/Customer>List>All>Delete	Соответствия нет — сегментов слишком много

В табл. 15.5 видно, что переменная `id` добавляется к набору переменных, только когда во входящем URL присутствует соответствующий сегмент. Такая возможность удобна, когда необходимо узнать, предоставил ли пользователь значение для переменной сегмента. Если для необязательной переменной сегмента значение не было задано, тогда значением соответствующего параметра будет `null`. В листинге 15.22 приведено обновление контроллера `Home` в целях учета ситуации, когда для переменной сегмента `id` значение не указано.

Листинг 15.22. Проверка необязательной переменной сегмента в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;

namespace UrlsAndRoutes.Controllers {

 public class HomeController : Controller {
 public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 public ViewResult CustomVariable(string id) {
 Result r = new Result {
 Controller = nameof(HomeController),
 Action = nameof(CustomVariable),
 };
 r.Id = id;
 return View(r);
 }
 }
}
```

```
 r.Data["id"] = id ?? "<no value>";
 return View("Result", r);
}
}
```

На рис. 15.11 показан результат запуска приложения и перехода по URL вида /Home/CustomVariable, в котором не включено значение для переменной сегмента id.

Рис. 15.11. Обнаружение ситуации, когда URL не содержит значения для необязательной переменной сегмента

Стандартная конфигурация маршрутизации

Добавление инфраструктуры MVC в классе Startup осуществляется с применением метода `UseMvcWithDefaultRoute()`. Он представляет собой просто удобный метод для настройки наиболее распространенной конфигурации маршрутизации и эквивалентен следующему коду:

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

Такая стандартная конфигурация обеспечивает сопоставление с URL, которые нацелены на классы контроллеров и методы действий по их именам, а также могут содержать необязательный сегмент `id`. Если сегмент `controller` или `action` опущен, тогда используются стандартные значения, чтобы направить запрос контроллеру `Home` и методу действия `Index()`.

Определение маршрутов переменной длины

Еще один способ изменения консервативного стандартного поведения шаблонов URL предусматривает прием переменного количества сегментов URL. Это позволяет маршрутизировать URL произвольной длины в единственном маршруте. Поддержка

переменного числа сегментов определяется путем назначения одной из переменных сегментов в качестве переменной общего захвата, для чего она предваряется символом звездочки (листинг 15.23).

Листинг 15.23. Назначение переменной общего захвата в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller=Home}/{action=Index}/{id?}/{*catchall}");
 });
 }
 }
}
```

Здесь был расширен маршрут из предыдущего примера за счет добавления переменной общего захвата по имени catchall. Теперь этот маршрут будет соответствовать любому URL вне зависимости от количества содержащихся в нем сегментов либо их значений. Первые три сегмента применяются для установки значений переменных controller, action и id. Если URL содержит дополнительные сегменты, то все они присваиваются переменной catchall, как показано в табл. 15.6.

Таблица 15.6. Сопоставление URL с переменной общего захвата

Количество сегментов	Пример URL	На что отображается
0	/	controller=Home action=Index
1	/Customer	controller=Customer action=Index
2	/Customer>List	controller=Customer action=List
3	/Customer>List>All	controller=Customer action=List id>All
4	/Customer>List>All>Delete	controller=Customer action=List id>All catchall>Delete
5	/Customer>List>All>Delete/Perm	controller=Customer action=List id>All catchall>Delete/Perm

В листинге 15.24 приведен обновленный контроллер Customer, в котором действие List передает представлению значение переменной catchall через объект модели.

Листинг 15.24. Модификация метода действия в файле CustomerController.cs

```
using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;
namespace UrlsAndRoutes.Controllers {
 public class CustomerController : Controller {
 public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(CustomerController),
 Action = nameof(Index)
 });
 public ViewResult List(string id) {
 Result r = new Result {
 Controller = nameof(HomeController),
 Action = nameof(List),
 };
 r.Data["id"] = id ?? "<no value>";
 r.Data["catchall"] = RouteData.Values["catchall"];
 return View("Result", r);
 }
 }
}
```

Чтобы протестировать сегмент общего захвата, понадобится запустить приложение и запросить следующий URL:

/Customer>List>Hello/1/2/3

Верхнего предела количества сегментов, для которого шаблон URL в этом маршруте будет давать совпадение, не существует. На рис. 15.12 показан эффект от определения сегмента общего захвата. Обратите внимание, что сегменты, попадающие в переменную общего захвата, представлены в форме *сегмент/сегмент/сегмент*, и мы сами отвечаем за обработку строки для ее разбиения на отдельные сегменты.

Рис. 15.12. Использование сегмента общего захвата

Ограничение маршрутов

В начале главы было указано, что шаблоны URL консервативны в отношении количества сопоставляемых сегментов и либеральны в отношении содержимого сопоставляемых сегментов. В нескольких предшествующих разделах объяснялись различные приемы управления степенью консервативности: увеличение или уменьшение числа сегментов с применением стандартных значений, необязательных переменных и т.д.

Теперь наступило время взглянуть на то, каким образом управлять либеральностью при сопоставлении с содержимым сегментов URL, а именно — как ограничить набор URL, с которыми будет сопоставляться маршрут. В листинге 15.25 демонстрируется использование простого ограничения URL, с которыми будет сопоставляться маршрут.

Листинг 15.25. Ограничение маршрута в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller=Home}/{action=Index}/{id:int?}");
 });
 }
 }
}
```

Ограничения отделяются от имени переменной сегмента двоеточием (символ :). Ограничением в листинге является int, и оно применяется к сегменту id. Это пример *встроенного ограничения*, которое определено как часть шаблона URL и применено к одиночному сегменту:

```
...
template: "{controller}/{action}/{id:int?}",
...
```

Ограничение int разрешает сопоставление шаблона URL только с сегментами, значение которых может быть преобразовано в тип int. Сегмент id необязателен, так что маршрут будет сопоставляться с URL без сегмента id, но если он присутствует, то должен быть целочисленным значением (в табл. 15.7 приведены примеры).

Таблица 15.7. Сопоставление URL с ограничением

Пример URL	На что отображается
/	controller=Home action=Index id=null
/Home/CustomVariable/Hello	Соответствия нет — сегмент id не может быть преобразован в значение int
/Home/CustomVariable/1	controller=Home action=CustomVariable id=1
/Home/CustomVariable/1/2	Соответствия нет — сегментов слишком много

Ограничения также могут быть указаны за пределами шаблона URL с использованием аргумента constraints метода MapRoute() при определении маршрута. Такой прием удобен, если вы предпочитаете удерживать шаблон URL отдельно от ограничений или следовать стилю маршрутизации, принятому в более ранних версиях MVC, где встроенные ограничения не поддерживались. В листинге 15.26 показано то же самое ограничение int на переменной сегмента id, выраженное с применением отдельного ограничения. При использовании такого формата стандартные значения также выражаются внешне.

Листинг 15.26. Выражение ограничения за пределами шаблона URL в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller}/{action}/{id?}",
 defaults: new { controller = "Home", action = "Index" },
 constraints: new { id = new IntRouteConstraint() });
 });
 }
 }
}
```

Аргумент constraints метода MapRoute() определен с применением анонимного типа, имена свойств которого соответствуют ограничиваемым переменным сегментов. Пространство имён Microsoft.AspNetCore.Routing.Constraints содержит набор классов, которые можно использовать для определения индивидуальных ограничений. В листинге 15.26 аргумент constraints настроен на применение объекта IntRouteConstraint для сегмента id, что дает такой же результат, как встроенное ограничение из листинга 15.25.

В табл. 15.8 описан полный набор классов ограничений в пространстве имен `Microsoft.AspNetCore.Routing.Constraints` вместе с ихстроенными эквивалентами для ограничений, которые могут применяться к одиночным элементам в шаблоне URL; часть из них будет рассматриваться в последующих разделах.

Совет. Можно ограничить доступ к методам действий со стороны запросов, которые сделаны с помощью специфических HTTP-команд, таких как GET или POST, используя набор атрибутов MVC наподобие `HttpGet` и `HttpPost`. В главе 17 описано применение этих атрибутов для обработки форм в контроллерах, а в главе 20 приведен полный список доступных атрибутов.

Таблица 15.8. Ограничения маршрутов на уровне сегментов

Встроенное ограничение	Описание	Имя класса
alpha	Соответствует алфавитным символам независимо от регистра (A–Z, a–z)	<code>AlphaRouteConstraint()</code>
bool	Соответствует значению, которое может быть преобразовано в тип <code>bool</code>	<code>BoolRouteConstraint()</code>
datetime	Соответствует значению, которое может быть преобразовано в тип <code>DateTime</code>	<code>DateTimeRouteConstraint()</code>
decimal	Соответствует значению, которое может быть преобразовано в тип <code>decimal</code>	<code>DecimalRouteConstraint()</code>
double	Соответствует значению, которое может быть преобразовано в тип <code>double</code>	<code>DoubleRouteConstraint()</code>
float	Соответствует значению, которое может быть преобразовано в тип <code>float</code>	<code>FloatRouteConstraint()</code>
guid	Соответствует значению глобально уникального идентификатора	<code>GuidRouteConstraint()</code>
int	Соответствует значению, которое может быть преобразовано в тип <code>int</code>	<code>IntRouteConstraint()</code>
length(len)	Соответствует строке, которая содержит указанное количество символов или число символов между <code>min</code> и <code>max</code> (включительно)	<code>LengthRouteConstraint(len)</code>
length(min, max)	Соответствует строке, которая содержит указанное количество символов или число символов между <code>min</code> и <code>max</code> (включительно)	<code>LengthRouteConstraint(min, max)</code>
long	Соответствует значению, которое может быть преобразовано в тип <code>long</code>	<code>LongRouteConstraint()</code>

Встроенное ограничение	Описание	Имя класса
maxlength(len)	Соответствует строке с количеством символов не более len	MaxLengthRouteConstraint(len)
max(val)	Соответствует значению int, если оно меньше val	MaxRouteConstraint(val)
minlength(len)	Соответствует строке, которая имеет, по крайней мере, len символов	MinLengthRouteConstraint(len)
min(val)	Соответствует значению int, если оно больше val	MinRouteConstraint(val)
range(min, max)	Соответствует значению int, если оно находится между min и max (включительно)	RangeRouteConstraint(min, max)
regex(expr)	Соответствует регулярному выражению	RegexRouteConstraint(expr)

Ограничение маршрута с использованием регулярного выражения

Наибольшую гибкость предлагает ограничение `regex`, которое сопоставляет сегмент с применением регулярного выражения. В листинге 15.27 сегмент controller ограничивается диапазоном URL, с которыми он будет сопоставляться.

Листинг 15.27. Использование регулярного выражения для ограничения маршрута в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller:regex(^H.*)=Home}/{action=Index}/{id?}");
 });
 }
 }
}
```

Примененное к маршруту ограничение обеспечивает его соответствие только таким URL, в которых сегмент controller начинается с буквы H.

На заметку! Стандартные значения используются перед проверкой ограничений. Таким образом, например, при запросе URL вида / для переменной сегмента controller применяется стандартное значение Home. Затем проверяются ограничения, и поскольку значение controller начинается с H, стандартный URL будет соответствовать маршруту.

С помощью регулярных выражений можно ограничивать маршрут так, что к совпадению будут приводить только специфические значения для какого-то сегмента URL. Это делается с использованием символа |, как показано в листинге 15.28. (Шаблон URL разбит на две части, чтобы уместиться на печатной странице, что в реальном проекте совершенно необязательно.)

Листинг 15.28. Ограничение маршрута специфическим набором значений переменной сегмента в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller:regex(^H.*)=Home}/"
 + "{action:regex(^Index$|^About$)=Index}/{id?}");
 });
 }
 }
}
```

Такое ограничение разрешает маршруту соответствовать только URL, имеющим сегмент action со значением Index или About. Ограничения применяются совместно, так что ограничения, наложенные на значение переменной action, комбинируются с ограничениями, наложенными на значение переменной controller. Другими словами, маршрут в листинге 15.28 будет соответствовать только таким URL, в которых значение переменной controller начинается с буквы H, а значением переменной action является Index или About.

Использование ограничений на основе типов и значений

Большинство ограничений применяются для ограничения маршрутов, так что они соответствуют только URL с сегментами, значения которых могут быть преобразованы в указанный тип либо имеют специфический формат. Хорошим примером может

служить ограничение `int`, использованное в начале этого раздела: маршруты будут соответствовать, только когда значение ограниченного сегмента может быть преобразовано в значение .NET-типа `int`. В листинге 15.29 демонстрируется применение ограничения `range`, которое ограничивает маршрут так, что он соответствует URL, только когда значение сегмента может быть преобразовано в `int` и находится между указанными значениями.

Листинг 15.29. Ограничение сегмента на основе типа и значения в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;

namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller=Home}/{action=Index}/{id:range(10,20)?}");
 });
 }
 }
}
```

Ограничение в рассмотренном примере применялось к необязательному сегменту `id`. Ограничение будет проигнорировано, если URL запроса не содержит, по крайней мере, три сегмента. Если сегмент `id` присутствует, то маршрут будет соответствовать URL, только когда значение сегмента может быть преобразовано в `int` и попадает в диапазон между 10 и 20. Ограничение `range` является включающим, т.е. значения 10 и 20 считаются находящимися внутри диапазона.

Объединение ограничений

Если необходимо применить к одиночному элементу сразу несколько ограничений, тогда их можно соединить в цепочку, отделяя каждое ограничение от других двоеточием (листинг 15.30).

Листинг 15.30. Объединение встроенных ограничений в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;

namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 }
}
```

```
public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller=Home}/{action=Index}"
 + "/{id:alpha:minlength(6)?}");
 });
}
```

В этом листинге к сегменту `id` были применены ограничения `alpha` и `minlength`. Знак вопроса, обозначающий необязательный сегмент, применяется после всех ограничений. В результате объединения ограничений маршрут будет соответствовать URL, только когда сегмент `id` опущен (поскольку он необязателен) или когда он присутствует и содержит, по крайней мере, шесть алфавитных символов.

Если вы не используете встроенные ограничения, то должны применять класс `Microsoft.AspNetCore.Routing.CompositeRouteConstraint`, который позволяет ассоциировать несколько ограничений с одиночным свойством в анонимно типизированном объекте. В листинге 15.31 показана комбинация ограничений, которые использовались в листинге 15.30.

Листинг 15.31. Объединение отдельных ограничений в файле Startup.cs

Конструктор класса `CompositeRouteConstraint` принимает перечисление объектов, реализующих интерфейс `IRouteConstraint`, которое определяет ограничения маршрутов. Система маршрутизации разрешит соответствие маршрута URL, только если все ограничения удовлетворены.

Определение специального ограничения

Если для обеспечения текущих потребностей стандартных ограничений оказывается недостаточно, тогда можно определить собственные ограничения, реализовав интерфейс `IRouteConstraint`, который находится в пространстве имен `Microsoft.AspNetCore.Routing`. Чтобы проверить такую возможность, добавьте в пример проекта папку `Infrastructure` и поместите в нее новый файл класса по имени `WeekDayConstraint.cs` с содержимым из листинга 15.32.

Листинг 15.32. Содержимое файла WeekDayConstraint.cs из папки Infrastructure

```
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Routing;
using System.Linq;
namespaceUrlsAndRoutes.Infrastructure {
 public class WeekDayConstraint : IRouteConstraint {
 private static string[] Days = new[] { "mon", "tue", "wed", "thu",
 "fri", "sat", "sun" };
 public bool Match(HttpContext httpContext, IRouter route,
 string routeKey, RouteValueDictionary values,
 RouteDirection routeDirection) {
 return Days.Contains(values[routeKey]?.ToString()?.ToLowerInvariant());
 }
 }
}
```

В интерфейсе `IRouteConstraint` определен метод `Match()`, который вызывается, чтобы позволить ограничению решить, должен ли запрос соответствовать маршруту. Параметры метода `Match()` предоставляют доступ к запросу, поступившему от клиента, маршруту, имени сегмента, на который воздействует ограничение, переменным сегментов, извлеченным из URL, и признаку того, для какого URL проверяется запрос — входящего или исходящего (исходящие URL рассматриваются в главе 16).

В этом примере с помощью параметра `routeKey` из параметра `values` извлекается значение переменной сегмента, к которому было применено ограничение, преобразуется в строку нижнего регистра и проверяется на предмет соответствия одному из дней недели, определенных в статическом поле `Days`. В листинге 15.33 новое ограничение применяется к маршруту с использованием синтаксиса отдельно определяемых ограничений.

Листинг 15.33. Применение специального ограничения в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
using Microsoft.AspNetCore.Routing;
usingUrlsAndRoutes.Infrastructure;
namespaceUrlsAndRoutes {
```

```

public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller}/{action}/{id?}",
 defaults: new { controller = "Home", action = "Index" },
 constraints: new { id = new WeekDayConstraint() });
 });
 }
}

```

Этот маршрут будет соответствовать URL, только если сегмент id отсутствует (например, /Customer>List) или совпадает с одним из дней недели, определенных в классе ограничения (скажем, /Customer>List>Fri).

Определение встроенного специального ограничения

Настройка специального ограничения так, чтобы оно могло использоваться встроенным образом, требует дополнительного шага по конфигурированию (листинг 15.34).

Листинг 15.34. Применение специального ограничения встроенным образом в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
using Microsoft.AspNetCore.Routing;
using UrlsAndRoutes.Infrastructure;

namespace UrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.Configure<RouteOptions>(options =>
 options.ConstraintMap.Add("weekday", typeof(WeekDayConstraint)));
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller=Home}/{action=Index}/{id:weekday?}");
 });
 }
 }
}

```

В методе `ConfigureService()` конфигурируется объект `RouteOptions`, который управляет рядом линий поведения системы маршрутизации. Свойство `ConstraintMap` возвращает словарь, используемый для трансляции имен встроенных ограничений в классы реализации `IRouteConstraint`, которые предоставляют логику ограничений. В словарь было добавлено новое отображение, поэтому на класс `WeekDayConstraint` можно ссылаться встроенным образом как на `weekday`:

```
...
 template: "{controller=Home}/{action=Index}/{id:weekday?}",
...

```

Результат будет тем же самым, но настройка отображения позволяет применять специальный класс ограничения встроенным образом.

Использование маршрутизации с помощью атрибутов

Во всех примерах, приведенных до сих пор в главе, маршруты определялись посредством приема, который называется *маршрутацией на основе соглашений*. Инфраструктура MVC также поддерживает прием, известный как *маршрутизация с помощью атрибутов*, когда маршруты определяются через атрибуты C#, которые применяются напрямую к классам контроллеров. В последующих разделах будет показано, как создавать и конфигурировать маршруты с использованием атрибутов, которые могут свободно смешиваться с маршрутами на основе соглашений, продемонстрированными в предшествующих примерах.

Подготовка для маршрутизации с помощью атрибутов

Маршрутизация с помощью атрибутов включается, когда в файле `Startup.cs` вызывается метод `UseMvc()`. Инфраструктура MVC исследует классы контроллеров в приложении, находит любые из них, имеющие атрибуты маршрутизации, и создает нужные маршруты.

В этом разделе мы возвратим пример приложения к стандартной конфигурации маршрутизации, описанной во врезке "Стандартная конфигурация маршрутизации" ранее в главе, как показано в листинге 15.35.

Листинг 15.35. Применение стандартной конфигурации в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
using Microsoft.AspNetCore.Routing;
using UrlsAndRoutes.Infrastructure;
namespace UrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.Configure<RouteOptions>(options =>
 options.ConstraintMap.Add("weekday", typeof(WeekDayConstraint)));
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 }
 }
}
```

```

 app.UseMvcWithDefaultRoute();
}
}
}

```

Стандартный маршрут будет сопоставляться с URL, используя следующий шаблон:

```
{controller}/{action}/{id?}
```

Применение маршрутизации с помощью атрибутов

Атрибут `Route` используется при указании маршрутов для индивидуальных контроллеров и действий. В листинге 15.36 атрибут `Route` применяется к классу `CustomerController`.

Листинг 15.36. Применение атрибута `Route` в файле `CustomerController.cs`

```

using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;

namespace UrlsAndRoutes.Controllers {
 public class CustomerController : Controller {
 [Route("myroute")]
 public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(CustomerController),
 Action = nameof(Index)
 });
 public ViewResult List(string id) {
 Result r = new Result {
 Controller = nameof(HomeController),
 Action = nameof(List),
 };
 r.Data["id"] = id ?? "<no value>";
 r.Data["catchall"] = RouteData.Values["catchall"];
 return View("Result", r);
 }
 }
}

```

Атрибут `Route` определяет маршрут к методу действия или контроллеру, к которому он применен. В листинге этот атрибут применен к методу действия `Index()` с указанием `myroute` в качестве маршрута, который должен использоваться. Результатом является изменение набора маршрутов, которые применяются для достижения методов действий, определенных контроллером `Customer` (табл. 15.9).

Таблица 15.9. Маршруты для контроллера `Customer`

Маршрут	Описание
/Customer/List	Этот URL нацелен на метод действия <code>List()</code> , полагаясь на стандартный маршрут в файле <code>Startup.cs</code>
/myroute	Этот URL нацелен на метод действия <code>Index()</code>

Следует отметить два важных момента. Во-первых, когда используется атрибут `Route`, предоставленное для его конфигурирования значение применяется при определении полного маршрута, так что `myroute` становится завершенным URL для достижения метода действия `Index()`. Во-вторых, присутствие атрибута `Route` предотвращает использование стандартной конфигурации маршрутизации, поэтому метод действия `Index()` больше не будет достижимым с применением URL вида `/Customer/Index`.

Изменение имени метода действия

Определение уникального маршрута для одиночного метода действия в большинстве приложений не особенно полезно, но атрибут `Route` можно использовать более гибким образом. В листинге 15.37 внутри маршрута применяется специальный маркер `[controller]` для ссылки на контроллер и настройки базовой части маршрута.

Совет. Изменить имя действия можно также с помощью атрибута `ActionName`, который рассматривается в главе 31.

Листинг 15.37. Использование атрибута `Route` для переименования действия в файле `CustomerController.cs`

```
using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;
namespace UrlsAndRoutes.Controllers {
 public class CustomerController : Controller {
 [Route("[controller]/MyAction")]
 public ViewResult Index() => View("Result", new Result {
 Controller = nameof(CustomerController),
 Action = nameof(Index)
 });
 public ViewResult List(string id) {
 Result r = new Result {
 Controller = nameof(HomeController), Action = nameof(List),
 };
 r.Data["id"] = id ?? "<no value>";
 r.Data["catchall"] = RouteData.Values["catchall"];
 return View("Result", r);
 }
 }
}
```

Применение маркера `[controller]` в аргументе для атрибута `Route` довольно похоже на использование операции `nameof` и позволяет указывать маршрут к контроллеру без жесткого кодирования имени класса. В табл. 15.10 описан эффект от наличия атрибута в листинге 15.37.

Таблица 15.10. Маршруты для контроллера `Customer`

Маршрут	Описание
<code>/Customer/List</code>	Этот URL нацелен на метод действия <code>List()</code>
<code>/Customer/MyAction</code>	Этот URL нацелен на метод действия <code>Index()</code>

Создание более сложного маршрута

Атрибут `Route` можно также применять к классу контроллера, позволяя определять структуру маршрута, как показано в листинге 15.38.

Листинг 15.38. Применение атрибута `Route` к контроллеру в файле `CustomerController.cs`

```
using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;
namespace UrlsAndRoutes.Controllers {
 [Route("app/{controller}/actions/{action}/{id?}")]
 public class CustomerController : Controller {
 public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(CustomerController), Action = nameof(Index)
 });
 public ViewResult List(string id) {
 Result r = new Result {
 Controller = nameof(HomeController), Action = nameof(List),
 };
 r.Data["id"] = id ?? "<no value>";
 r.Data["catchall"] = RouteData.Values["catchall"];
 return View("Result", r);
 }
 }
}
```

В маршруте определена смесь статических и переменных сегментов, а также используются маркеры `[controller]` и `[action]` для ссылки на имена класса контроллера и методов действий. В табл. 15.11 описан эффект от создания этого маршрута.

Применение ограничений к маршрутам

Маршруты, определенные посредством атрибутов, могут ограничиваться подобно маршрутам, которые определены в файле `Startup.cs`, с помощью того же самого встроенного подхода, используемого для маршрутов на основе соглашений. В листинге 15.39 созданное ранее в главе специальное ограничение применяется к необязательному сегменту `id`, определенному в атрибуте `Route`.

Таблица 15.11. Маршруты для контроллера `Customer`

Маршрут	Описание
<code>app/customer/actions/index</code>	Этот URL нацелен на метод действия <code>Index()</code>
<code>app/customer/actions/index/myid</code>	Этот URL нацелен на метод действия <code>Index()</code> с необязательным сегментом <code>id</code> , установленным в <code>myid</code>
<code>app/customer/actions/list</code>	Этот URL нацелен на метод действия <code>List()</code>
<code>app/customer/actions/list/myid</code>	Этот URL нацелен на метод действия <code>List()</code> с необязательным сегментом <code>id</code> , установленным в <code>myid</code>

Листинг 15.39. Ограничение маршрута в файле CustomerController.cs

```
using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;
namespace UrlsAndRoutes.Controllers {
 [Route("app/{controller}/actions/{action}/{id:weekday?}")]
 public class CustomerController : Controller {
 public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(CustomerController),
 Action = nameof(Index)
 });
 public ViewResult List(string id) {
 Result r = new Result {
 Controller = nameof(HomeController),
 Action = nameof(List),
 };
 r.Data["id"] = id ?? "<no value>";
 r.Data["catchall"] = RouteData.Values["catchall"];
 return View("Result", r);
 }
 }
}
```

Можно использовать все ограничения, описанные в табл. 15.8, или, как продемонстрировано в листинге 15.39, применять специальные ограничения, которые были зарегистрированы с помощью службы `RouteOptions`. Чтобы применить сразу несколько ограничений, их понадобится соединить в цепочку, отделяя друг от друга двоеточиями.

Резюме

В этой главе подробно обсуждалась система маршрутизации. Вы увидели, как определяются маршруты по соглашениям и с помощью атрибутов, каким образом сопоставляются и обрабатываются входящие URL, и как настраиваются маршруты за счет изменения способа, которым они сопоставляются с сегментами URL, а также за счет использования стандартных значений и необязательных сегментов. Кроме того, было показано, каким образом ограничивать маршруты, чтобы сузить диапазон запросов, для которых они будут давать совпадение, с применением встроенных ограничений и специальных классов ограничений.

В следующей главе мы рассмотрим генерацию исходящих URL на основе маршрутов внутри представлений и выясним, как использовать средство областей, которое полагается на систему маршрутизации и может применяться для управления крупными и сложными приложениями MVC.

ГЛАВА 16

Дополнительные возможности маршрутизации

В предыдущей главе было показано, как использовать систему маршрутизации для обработки входящих URL, но это только часть общей картины. Мы также должны быть в состоянии применять схему URL для генерации *исходящих URL*, которые могут встраиваться в представления, чтобы пользователи имели возможность щелкать на ссылках и отправлять формы обратно приложению, нацеливаясь на корректный контроллер и действие.

В этой главе мы рассмотрим различные приемы для генерации исходящих URL, продемонстрируем способы настройки системы маршрутизации за счет замены стандартных классов, реализующих маршрутизацию MVC, и объясним, как использовать средство *областей* MVC, которое позволяет разбивать крупное и сложное приложение MVC на управляемые фрагменты. Глава завершится рядом советов по применению схем URL в приложениях MVC. В табл. 16.1 приведена сводка, позволяющая поместить дополнительные возможности маршрутизации в контекст.

Таблица 16.1. Помещение дополнительных возможностей маршрутизации в контекст

Вопрос	Ответ
Что это такое?	Система маршрутизации предоставляет возможности, которые выходят за рамки сопоставления с URL для HTTP-запросов. Имеется также поддержка для генерации URL в представлениях, замещения встроенной функциональности маршрутизации специальными классами и структуризации приложения в виде изолированных разделов
Чем они полезны?	Каждое средство полезно по своим соображениям. Наличие возможности генерации URL облегчает изменение схемы URL без необходимости в обновлении всех представлений. Существование возможности использования специальных классов позволяет подстраивать систему маршрутизации под собственные требования. Наличие возможности структуризации приложения упрощает построение сложных проектов
Как они используются?	Ищите детальные сведения в разделах настоящей главы

Вопрос	Ответ
Существуют ли какие-то скрытые ловушки или ограничения?	Конфигурация маршрутизации для сложного приложения может стать трудной в управлении
Существуют ли альтернативы?	Нет. Система маршрутизации — это неотъемлемая часть ASP.NET Core
Изменились ли они по сравнению с версией MVC 5?	<p>Помимо базовых изменений, описанных в главе 15, дополнительные возможности изменились следующим образом.</p> <p>Специальные классы маршрутизации реализуют интерфейс <code>IRouter</code>, а не являются производными от класса <code>RouteBase</code>, как было в ранних версиях MVC.</p> <p>Классы, которые реализуют маршрутизацию, теперь ответственны за предоставление делегатов для обработки запросов, чтобы выпускать ответ, а не только выполнять сопоставление с URL.</p> <p>Когда применяются области, предполагается нахождение контроллеров в главной части приложения, если только они не были декорированы атрибутом <code>Area</code>, даже когда файл класса создан в папке <code>Controllers</code> области.</p>

В табл. 16.2 приведена сводка для настоящей главы.

Таблица 16.2. Сводка по главе

Задача	Решение	Листинг
Генерация элемента <code>a</code> с URL	Используйте атрибуты <code>asp-action</code> и <code>asp-controller</code>	16.1–16.5
Предоставление значений для сегментов маршрутизации	Применяйте атрибуты с префиксом <code>asp-route-</code>	16.6–16.7
Генерация полностью заданных URL	Используйте атрибуты <code>asp-protocol</code> , <code>asp-host</code> и <code>asp-fragment</code>	16.8
Выбор маршрута для генерации URL	Применяйте атрибут <code>asp-route</code>	16.9–16.10
Генерация URL без HTML-элемента	Используйте вспомогательный метод <code>Url.Action()</code> в представлении или в методе действия	16.11–16.12
Настройка системы маршрутизации	Применяйте метод <code>Configure()</code> в классе <code>Startup</code>	16.13
Создание специального класса маршрутизации	Реализуйте интерфейс <code>IRouter</code>	16.14–16.21
Разбиение приложения на функциональные разделы	Создайте области и используйте атрибут <code>Area</code>	16.22–16.28

Подготовка проекта для примера

Мы продолжим работать с проектом `UrlsAndRoutes` из предыдущей главы. Единственное изменение потребуется внести в класс `Startup`, где вызов метода `UseMvcWithDefaultRoute()` заменяется явным маршрутом с тем же самым результатом, как показано в листинге 16.1.

Совет. Если вы не хотите воссоздавать примеры вручную, тогда загрузите готовые проекты Visual Studio из веб-сайта издательства.

Листинг 16.1. Изменение конфигурации маршрутизации в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
using Microsoft.AspNetCore.Routing;
using UrlsAndRoutes.Infrastructure;
namespace UrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.Configure<RouteOptions>(options =>
 options.ConstraintMap.Add("weekday", typeof(WeekDayConstraint)));
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
 }
 }
}
```

После запуска приложения браузер запросит стандартный URL, который будет направлен на действие `Index` контроллера `Home` (рис. 16.1).

Рис. 16.1. Запуск примера приложения

Генерация исходящих URL в представлениях

Почти в каждом приложении MVC пользователи должны располагать возможностью перехода от одного представления к другому, что обычно предполагает включение в первое представление ссылки, нацеленной на метод действия, который генерирует второе представление. Было бы заманчиво просто добавить статический элемент `a` (известный как якорный элемент), указав в его атрибуте `href` нужный метод действия, например:

```
<a href="/Home/CustomVariable">This is an outgoing URL</a>
```

Предполагая, что в приложении применяется стандартная конфигурация маршрутизации, такой HTML-элемент создает ссылку, которая будет нацелена на метод действия `CustomVariable()` в контроллере `Home`. Вручную определяемые URL вроде этого создавать быстро и просто. Но вместе с тем они чрезвычайно опасны: изменив схему URL для приложения, вы нарушите работу всех жестко закодированных URL. После этого придется пройтись по всем представлениям в приложении и обновить все ссылки на контроллеры и методы действий — утомительный, чреватый ошибками и сложный в тестировании процесс. Более удачная альтернатива предусматривает использование для генерации исходящих URL системы маршрутизации, что обеспечивает применение схемы URL для динамического формирования URL способом, который гарантирует учет схемы URL приложения.

Генерирование исходящих ссылок

Сгенерировать исходящий URL в представлении проще всего с использованием дескрипторного вспомогательного класса для якоря, который создаст атрибут `href` в HTML-элементе `a`, как иллюстрируется в листинге 16.2, в котором приведено добавление к представлению `/Views/Shared/Result.cshtml`.

Совет. Работа дескрипторных вспомогательных классов объясняется в главе 23.

Листинг 16.2. Использование дескрипторного вспомогательного класса для якоря в файле `Result.cshtml`

```
@model Result
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Routing</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Controller:</th><td>@Model.Controller</td></tr>
 <tr><th>Action:</th><td>@Model.Action</td></tr>
 @foreach (string key in Model.Data.Keys) {
 <tr><th>@key :</th><td>@Model.Data[key]</td></tr>
 }
 </table>
 <a asp-action="CustomVariable">This is an outgoing URL</a>
</body>
</html>
```

Атрибут `asp-action` применяется для указания имени метода действия, на который должен быть нацелен URL в атрибуте `href`. Запустив приложение, можно увидеть результат (рис. 16.2).

Рис. 16.2. Использование дескрипторного вспомогательного класса для генерации ссылки

Дескрипторный вспомогательный класс устанавливает атрибут `href` элемента с применением текущей конфигурации маршрутизации. Просмотрев HTML-разметку, отправленную браузеру, вы заметите, что она содержит следующий элемент:

```
<a href="/Home/CustomVariable">This is an outgoing URL</a>
```

Может показаться, что для воссоздания вручную определенного URL, который был приведен ранее, пришлось затратить слишком много дополнительных усилий, но преимущество данного подхода в том, что он автоматически реагирует на изменения в конфигурации маршрутизации. Чтобы продемонстрировать сказанное, добавим в файл `Startup.cs` новый маршрут (листинг 16.3).

Листинг 16.3. Добавление нового маршрута в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
using Microsoft.AspNetCore.Routing;
using UrlsAndRoutes.Infrastructure;

namespace UrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.Configure<RouteOptions>(options =>
 options.ConstraintMap.Add("weekday", typeof(WeekDayConstraint)));
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
```

```
 routes.MapRoute(
 name: "NewRoute",
 template: "App/Do{action}",
 defaults: new { controller = "Home" });
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 );
}
```

Новый маршрут изменяет схему URL для запросов, которые нацелены на контроллер Home. Запустив приложение, вы увидите, что это изменение отразилось в HTML-разметке, сгенерированной дескрипторным вспомогательным классом:

[This is an outgoing URL](/App/DoCustomVariable)

Генерирование ссылок с использованием дескрипторного вспомогательного класса решает важную проблему сопровождения. Мы имеем возможность изменять схему маршрутизации, а исходящие ссылки в представлениях автоматически отразят изменения без необходимости вручную редактировать представления в приложении.

Когда производится щелчок на ссылке, исходящий URL применяется для создания входящего HTTP-запроса, и тот же самый маршрут затем используется для нацеливания на метод действия и контроллер, которые будут обрабатывать запрос (рис. 16.3).

Рис. 16.3. Результатом щелчка на ссылке является применение исходящего URL во входящем запросе

Сопоставление исходящих URL с маршрутами

Вы уже видели, что изменение маршрутов, определяющих схему URL, изменяет способ генерации исходящих URL. В приложениях обычно определено множество маршрутов, поэтому важно понимать, как они выбираются для генерации URL. Система маршрутизации обрабатывает маршруты в порядке их определения, и каждый маршрут проверяется по очереди на предмет соответствия, что требует удовлетворения следующих трех условий.

- Для любой переменной сегмента, определенной в шаблоне URL, должно быть доступно значение. Чтобы найти значения для каждой переменной сегмента, система маршрутизации просматривает сначала предоставленные (посредством свойств анонимного типа) значения, затем значения переменных для текущего запроса и, наконец, стандартные значения, определенные в маршруте. (Позже в главе мы еще возвратимся ко второму источнику значений из числа упомянутых.)

- Ни одно из значений, предоставленных для переменных сегментов, не должно конфликтовать с определенными в маршруте переменными, которые имеют только стандартные значения. Это переменные, для которых были предоставлены стандартные значения, но которые не встречаются в шаблоне URL. Например, в показанном ниже определении маршрута `myVar` является переменной, имеющей только стандартное значение:

```
routes.MapRoute("MyRoute", "{controller}/{action}",
 new { myVar = "true" } );
```

- Для соответствия такому маршруту значение для переменной `myVar` либо не должно предоставляться, либо должно совпадать со стандартным значением.
- Значения для всех переменных сегментов должны удовлетворять ограничениям маршрута. Примеры разных видов ограничений приводились в разделе "Ограничение маршрутов" предыдущей главы.

Чтобы было совершенно ясно: система маршрутизации не пытается найти маршрут, который дает *наилучшее совпадение*. Она находит только *первое совпадение* и использует данный маршрут для генерации URL; любые последующие маршруты игнорируются. По этой причине наиболее специфичные маршруты должны определяться первыми. Важно проверить генерацию исходящих URL. Попытка генерации URL, для которого не удается найти соответствующий маршрут, приведет к созданию ссылки, содержащей пустой атрибут `href`:

```
<a href="">This is an outgoing URL</a>
```

Такая ссылка корректно визуализируется в представлении, но не будет функционировать ожидаемым образом, когда пользователь выполняет на ней щелчок. Если вы генерируете только URL (как будет показано позже в главе), тогда результирующим значением будет `null`, которое визуализируется в виде пустой строки в представлениях. С помощью именованных маршрутов можно получить определенный контроль над сопоставлением маршрутов. За более подробными сведениями обратитесь в раздел "Генерирование URL из специфического маршрута" далее в главе.

Направление на другие контроллеры

В случае указания атрибута `asp-action` внутри элемента `a` дескрипторный вспомогательный класс предполагает, что вы хотите установить в качестве цели действие в том же контроллере, который вызвал визуализацию представления. Чтобы создать исходящий URL, который направляет на другой контроллер, можно применить атрибут `asp-controller` (листинг 16.4).

Листинг 16.4. Направление на другой контроллер в файле Result.cshtml

```
@model Result
@{ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Routing</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Controller:</th><td>@Model.Controller</td></tr>
 <tr><th>Action:</th><td>@Model.Action</td></tr>
```

```

@foreach (string key in Model.Data.Keys) {
 <tr><th>@key :</th><td>@Model.Data[key]</td></tr>
}
</table>
<a asp-controller="Admin" asp-action="Index">This is an outgoing URL</a>
</body>
</html>

```

После визуализации представления вы увидите, что сгенерирована следующая HTML-разметка:

```
<a href="/Admin">This targets another controller</a>
```

Запрос к URL, который нацелен на метод действия `Index()` контроллера `Admin`, был выражен дескрипторным вспомогательным классом как `/Admin`. Системе маршрутизации известно, что маршрут, определенный в приложении, по умолчанию будет использовать метод действия `Index()`, позволяя опускать ненужные сегменты.

При выяснении, каким образом нацеливаться на заданный метод действия, система маршрутизации включает маршруты, которые были определены с применением атрибута `Route`. В листинге 16.5 атрибут `asp-controller` нацелен на действие `Index` в контроллере `Customer`, к которому был применен атрибут `Route` в главе 15.

Листинг 16.5. Направление на действие, декорированное атрибутом `Route`, в файле `Result.cshtml`

```

@model Result
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Routing</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Controller:</th><td>@Model.Controller</td></tr>
 <tr><th>Action:</th><td>@Model.Action</td></tr>
 @foreach (string key in Model.Data.Keys) {
 <tr><th>@key :</th><td>@Model.Data[key]</td></tr>
 }
 </table>
 <a asp-controller="Customer" asp-action="Index">This is an outgoing URL</a>
</body>
</html>

```

Вот какая ссылка генерируется:

```
<a href="/app/Customer/actions/Index">This is an outgoing URL</a>
```

Результат соответствует атрибуту `Route`, который применялся к контроллеру `Customer` в главе 15:

```

...
[Route("app/{controller}/actions/{action}/{id:weekday?}")]
public class CustomerController : Controller {
 ...

```

Передача дополнительных значений

Системе маршрутизации можно передавать значения для переменных сегментов за счет определения атрибутов с именами, начинающимися со строки `asp-route-`, за которой следует имя сегмента. Таким образом, атрибут `asp-route-id` используется для установки значения сегмента `id` (листинг 16.6).

Листинг 16.6. Предоставление значений для переменных сегментов в файле Result.cshtml

```
@model Result
{@ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Routing</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Controller:</th><td>@Model.Controller</td></tr>
 <tr><th>Action:</th><td>@Model.Action</td></tr>
 @foreach (string key in Model.Data.Keys) {
 <tr><th>@key :</th><td>@Model.Data[key]</td></tr>
 }
 </table>
 <a asp-controller="Home" asp-action="Index" asp-route-id="Hello">
 This is an outgoing URL
 </a>
</body>
</html>
```

Здесь предоставляется значение для переменной сегмента по имени `id`. Если приложение применяет маршрут, показанный в листинге 16.3, тогда при визуализации представления будет получена следующая HTML-разметка:

```
<a href="/App/DoIndex?id=Hello">This is an outgoing URL</a>
```

Обратите внимание, что значение сегмента было добавлено как часть строки запроса, чтобы вписываться в шаблон URL, определенный маршрутом. Причина связана с отсутствием переменной сегмента, которая бы соответствовала `id` в этом маршруте. Чтобы решить проблему, необходимо отредактировать файл `Startup.cs`, оставив только маршрут, который имеет сегмент `id` (листинг 16.7).

Листинг 16.7. Редактирование маршрутов в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
using Microsoft.AspNetCore.Routing;
using UrlsAndRoutes.Infrastructure;
namespace UrlsAndRoutes {
```

```

public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.Configure<RouteOptions>(options =>
 options.ConstraintMap.Add("weekday", typeof(WeekDayConstraint)));
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 // routes.MapRoute(
 // name: "NewRoute",
 // template: "App/Do{action}",
 // defaults: new { controller = "Home" });

 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
 }
}

```

Запустив приложение еще раз, вы увидите, что дескрипторный вспомогательный класс выдал следующий HTML-элемент, в котором значение свойства id включено как сегмент URL:

```
<a href="/Home/Index/Hello">This is an outgoing URL</a>
```

Повторное использование переменных сегментов

При описании способа сопоставления маршрутов для исходящих URL объяснялось, что когда система маршрутизации пытается найти значения для каждой переменной сегмента в шаблоне URL маршрута, она просматривает текущий запрос. Такое поведение сбивает с толку многих программистов и может вылиться в длительный сеанс отладки.

Предположим, что приложение имеет единственный маршрут:

```

...
app.UseMvc(routes => {
 routes.MapRoute(name: "MyRoute",
 template: "{controller}/{action}/{color}/{page}");
});
...

```

Пусть в текущий момент пользователь запросил URL вида /Home/Index/Red/100 и визуализируется показанная ниже ссылка:

```

...
<a asp-controller="Home" asp-action="Index" asp-route-page="789">
 This is an outgoing URL
</a>
...

```

Можно было бы ожидать, что система маршрутизации не сумеет выполнить сопоставление с маршрутом, т.к. не было предоставлено значение для переменной сегмента `color`, к тому же для нее не определено стандартное значение. Однако это не так. Система маршрутизации будет сопоставлять с определенным ранее маршрутом. В результате сгенерируется следующая HTML-разметка:

```
...
<a href="/Home/Index/Red/789">This is an outgoing URL</a>
...
```

Система маршрутизации достаточно интеллектуальна, чтобы провести сопоставление с маршрутом, поскольку при генерировании исходящего URL она будет повторно использовать значения переменных сегментов из входящего URL. В этом случае переменная `color` получит значение `Red`, т.к. его включал URL, с которого стартовал пользователь.

Это не поведение, предназначенное для крайних случаев. Система маршрутизации будет применять такой прием как часть обычной оценки маршрутов, даже если имеется последующий маршрут, который обеспечит совпадение, не требуя повторного использования значений из текущего запроса.

Я настоятельно рекомендую не полагаться на описанное поведение и предоставлять значения для всех переменных сегментов в шаблоне URL. Если опираться на данное поведение, то код станет гораздо труднее для восприятия, к тому же в коде будут делаться допущения относительно порядка, в котором пользователи выдают запросы, что обернется проблемами при сопровождении приложения.

Генерирование полностью заданных URL

Все ссылки, которые генерировались до сих пор, содержали относительные URL, но дескрипторный вспомогательный класс для якорного элемента способен также генерировать полностью заданные URL, как показано в листинге 16.8.

Листинг 16.8. Генерирование полностью заданного URL в файле Result.cshtml

```
@model Result
{@ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Routing</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Controller:</th><td>@Model.Controller</td></tr>
 <tr><th>Action:</th><td>@Model.Action</td></tr>
 @foreach (string key in Model.Data.Keys) {
 <tr><th>@key :</th><td>@Model.Data[key]</td></tr>
 }
 </table>
 <a asp-controller="Home" asp-action="Index" asp-route-id="Hello"
 asp-protocol="https" asp-host="myserver.mydomain.com"
 asp-fragment="myFragment">This is an outgoing URL
 </a>
</body>
</html>
```

Атрибуты `asp-protocol`, `asp-host` и `asp-fragment` применяются для указания протокола (`https` в листинге), имени сервера (`myserver.mydomain.com`) и фрагмента URL (`myFragment`). Эти значения объединяются с выводом из системы маршрутизации для создания полностью заданного URL, который вы можете увидеть, запустив приложение и просмотрев отправленную браузеру HTML-разметку:

```
<a href="https://myserver.mydomain.com/Home/Index>Hello#myFragment">
 This is an outgoing URL
</a>
```

Будьте осторожны при использовании полностью заданных URL, поскольку они создают зависимости от инфраструктуры приложения и, когда инфраструктура изменяется, вы должны не забыть о внесении соответствующих изменений в представления MVC.

Генерирование URL из специфического маршрута

В предшествующих примерах система маршрутизации выбирала маршрут, который будет применяться для генерации URL. Если важно генерировать URL в специфическом формате, тогда можно указать маршрут, подлежащий использованию для генерации исходящего URL. Чтобы продемонстрировать это в работе, добавьте в файл `Startup.cs` новый маршрут, обеспечив наличие в примере приложения двух маршрутов (листинг 16.9).

Листинг 16.9. Добавление маршрута в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
using Microsoft.AspNetCore.Routing;
using UrlsAndRoutes.Infrastructure;
namespace UrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.Configure(options =>
 options.ConstraintMap.Add("weekday", typeof(WeekDayConstraint)));
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 routes.MapRoute(
 name: "out",
 template: "outbound/{controller=Home}/{action=Index}");
 });
 }
 }
}
```

Представление, приведенное в листинге 16.10, содержит два якорных элемента, каждый из которых указывает те же самые контроллер и действие. Разница в том, что второй элемент применяет атрибут дескрипторного вспомогательного класса `asp-route` для указания на необходимость использования маршрута `out` при генерации URL, относящегося к атрибуту `href`.

Листинг 16.10. Генерация URL в файле Result.cshtml

```
@model Result
@{ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Routing</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Controller:</th><td>@Model.Controller</td></tr>
 <tr><th>Action:</th><td>@Model.Action</td></tr>
 @foreach (string key in Model.Data.Keys) {
 <tr><th>@key :</th><td>@Model.Data[key]</td></tr>
 }
 </table>
 <a asp-controller="Home" asp-action="CustomVariable">
 This is an outgoing URL</a>
 <a asp-route="out">This is an outgoing URL</a>
</body>
</html>
```

Атрибут `asp-route` может применяться только в ситуации, когда отсутствуют атрибуты `asp-controller` и `asp-action`, т.е. выбирать можно лишь специфический маршрут для контроллера и действия, которые вызывали визуализацию представления. Запустив приложение и запросив URL вида `/Home/CustomVariable`, вы получите два разных URL, которые сгенеририровали маршруты:

```
<a href="/Home/CustomVariable">This is an outgoing URL</a>
<a href="/outbound">This is an outgoing URL</a>
```

Аргумент против именованных маршрутов

Проблема с зависимостью от имен маршрутов при генерации исходящих URL связана с тем, что это нарушает принцип разделения обязанностей, который занимает центральное место в паттерне проектирования MVC. При генерации ссылки либо URL в представлении или методе действия необходимо сосредоточиться на действии и контроллере, куда пользователь будет направлен, а не на формате URL, который будет использоваться. Привнося знание о различных маршрутах в представления или контроллеры, мы создаем зависимости, которых можно было бы избежать. В своих проектах я стараюсь не называть маршруты (указывая `null` для аргумента `name`) и предпочитаю применять комментарии в коде, чтобы не забыть о том, для чего предназначен каждый маршрут.

Генерация URL (без ссылок)

Ограничение дескрипторных вспомогательных классов заключается в том, что они трансформируют HTML-элементы и не могут быть легко переориентированы, если нужно генерировать URL для приложения без окружающей HTML-разметки.

Инфраструктура MVC предлагает вспомогательный класс, который можно использовать для создания URL напрямую, доступный через метод `Url.Action()`, как демонстрируется в листинге 16.11.

Листинг 16.11. Генерация URL в файле Result.cshtml

```
@model Result
@{ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Routing</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Controller:</th><td>@Model.Controller</td></tr>
 <tr><th>Action:</th><td>@Model.Action</td></tr>
 @foreach (string key in Model.Data.Keys) {
 <tr><th>@key :</th><td>@Model.Data[key]</td></tr>
 }
 </table>
 <p>URL: @Url.Action("CustomVariable", "Home", new { id = 100 })</p>
</body>
</html>
```

В аргументах метода `Url.Action()` указываются метод действия, контроллер и значения для любых переменных сегментов. В результате добавления разметки, выделенной полужирным в листинге 16.11, генерируется следующий вывод:

<p>URL: /Home/CustomVariable/100</p>

Генерирование URL в методах действий

Метод `Url.Action()` может применяться также и в методах действий для создания URL внутри кода C#. В листинге 16.12 модифицирован один из методов действий контроллера `Home`, чтобы генерировать URL с использованием `Url.Action()`.

Листинг 16.12. Генерация URL внутри метода действия в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using UrlsAndRoutes.Models;

namespace UrlsAndRoutes.Controllers {
 public class HomeController : Controller {
```

```

public ViewResult Index() => View("Result",
 new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
public ViewResult CustomVariable(string id) {
 Result r = new Result {
 Controller = nameof(HomeController),
 Action = nameof(CustomVariable),
 };
 r.Data["id"] = id ?? "<no value>";
 r.Data["url"] = Url.Action("CustomVariable", "Home", new { id = 100 });
 return View("Result", r);
}
}

```

Запустив приложение и запросив URL вида /Home/CustomVariable, вы заметите, что в таблице появилась строка, которая отображает этот URL (рис. 16.4).

Рис. 16.4. Генерация URL в методе действия

Настройка системы маршрутизации

Вы уже видели, насколько гибкой и конфигурируемой является система маршрутизации, но если она не удовлетворяет существующим требованиям, тогда ее поведение можно настроить. В этом разделе будут показаны два способа такой настройки.

Изменение конфигурации системы маршрутизации

В главе 15 вы узнали, как конфигурировать объект `RouteOptions` в файле `Startup.cs` для настройки специального ограничения маршрута.

Объект `RouteOptions` также применяется для конфигурирования ряда средств маршрутизации с помощью свойств, описанных в табл. 16.3.

Таблица 16.3. Конфигурационные свойства RouteOptions

Имя	Описание
AppendTrailingSlash	Когда это свойство типа bool равно true, к генерируемым системой маршрутизации URL добавляется завершающий символ косой черты. Стандартным значением является false
LowercaseUrls	Когда это свойство типа bool равно true, результирующие URL преобразуются в нижний регистр, если контроллер, действие или значения сегментов содержат символы нижнего регистра. Стандартным значением является false

В листинге 16.13 приведен файл Startup.cs с добавленными операторами для настройки обоих конфигурационных свойств из табл. 16.3.

Листинг 16.13. Конфигурирование системы маршрутизации в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
using Microsoft.AspNetCore.Routing;
using UrlsAndRoutes.Infrastructure;

namespace UrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.Configure<RouteOptions>(options => {
 options.ConstraintMap.Add("weekday", typeof(WeekDayConstraint));
 options.LowercaseUrls = true;
 options.AppendTrailingSlash = true;
 });
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 routes.MapRoute(
 name: "out",
 template: "outbound/{controller=Home}/{action=Index}");
 });
 }
 }
}
```

Запустив приложение и просмотрев URL, которые сгенерировала система маршрутизации, вы увидите, что изменение конфигурационных свойств обеспечило преобразование URL в нижний регистр и добавление к ним завершающей косой черты (рис. 16.5).

Рис. 16.5. Конфигурирование системы маршрутизации

Создание специального класса маршрута

Если вам не нравится способ, которым система маршрутизации производит сопоставление с URL, или для вашего приложения необходимо реализовать что-то специфическое, то можете создать собственные классы маршрутизации и использовать их для обработки URL. Инфраструктура ASP.NET предоставляет интерфейс Microsoft.AspNetCore.Routing.IRouter, который можно реализовать для создания специального маршрута. Вот как выглядит определение интерфейса IRouter:

```
using System.Threading.Tasks;
namespace Microsoft.AspNetCore.Routing {
 public interface IRouter {
 Task RouteAsync(RouteContext context);
 VirtualPathData GetVirtualPath(VirtualPathContext context);
 }
}
```

Чтобы создать специальный маршрут, понадобится реализовать метод `RouteAsync()` для обработки входящих запросов и метод `GetVirtualPath()`, если нужно генерировать исходящие URL.

В целях демонстрации мы создадим специальный класс маршрутизации, который будет обрабатывать запросы к унаследованным URL. Предположим, что мы перенесли какое-то существующее приложение в MVC, но есть пользователи, которые поместили старые URL в закладки или жестко закодировали их в сценариях. Мы хотим по-прежнему поддерживать такие старые URL. Мы могли бы обработать это с применением обычной системы маршрутизации, но решение данной задачи будет хорошим примером для целей настоящего раздела.

Маршрутизация входящих URL

Чтобы понять, как работают специальные маршруты, мы начнем с создания одного такого маршрута, который будет обрабатывать каждый аспект запроса самостоятельно, не используя контроллер и представление. Для этого в папке `Infrastructure` создается файл класса по имени `LegacyRoute.cs` с реализацией интерфейса `IRouter`, приведенной в листинге 16.14.

Листинг 16.14. Содержимое файла LegacyRoute.cs из папки Infrastructure

```

using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Routing;
using System;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespaceUrlsAndRoutes.Infrastructure {
 public class LegacyRoute : IRouter {
 private string[] urls;
 public LegacyRoute(params string[] targetUrls) {
 this.urls = targetUrls;
 }
 public Task RouteAsync(RouteContext context) {
 string requestedUrl = context.HttpContext.Request.Path
 .Value.TrimEnd('/');
 if (urls.Contains(requestedUrl, StringComparer.OrdinalIgnoreCase)) {
 context.Handler = async ctx => {
 HttpResponseMessage response = ctx.Response;
 byte[] bytes = Encoding.ASCII.GetBytes($"URL: {requestedUrl}");
 await response.Body.WriteAsync(bytes, 0, bytes.Length);
 };
 }
 return Task.CompletedTask;
 }
 public VirtualPathData GetVirtualPath(VirtualPathContext context) {
 return null;
 }
 }
}

```

Класс `LegacyRoute` реализует интерфейс `IRouter`, но определяет код только для метода `RouteAsync()`, который применяется для обработки входящих запросов; вскоре мы добавим поддержку и для исходящих URL.

В методе `RouteAsync()` находится совсем немного операторов, но в своей работе они полагаются на несколько важных типов ASP.NET. Лучше всего начать исследование с сигнатуры метода:

```

...
public async Task RouteAsync(RouteContext context) {
...

```

Метод `RouteAsync()` отвечает за оценку, может ли запрос быть обработан, и если может, то за управление процессом, посредством которого генерируется ответ, отправляемый обратно клиенту. Такой процесс выполняется асинхронно, поэтому метод `RouteAsync()` возвращает объект `Task`.

Метод `RouteAsync()` вызывается с аргументом `RouteContext`, который предоставляет доступ ко всему, что известно о запросе, и предлагает средства, требуемые для отправки ответа клиенту. Класс `RouteContext` находится в пространстве имен `Microsoft.AspNetCore.Routing` и определяет три свойства, описанные в табл. 16.4.

Таблица 16.4. Свойства, определенные в классе RouteContext

Имя	Описание
RouteData	Это свойство возвращает объект Microsoft.AspNetCore.Routing.RouteData. При написании специального маршрута, который полагается на средства MVC (как объясняется в следующем разделе), данный объект используется для определения контроллера, метода действия и аргументов, применяемых для обработки запроса
HttpContext	Это свойство возвращает объект Microsoft.AspNetCore.Http.HttpContext, который предоставляет доступ к деталям HTTP-запроса и предназначен для выпуска HTTP-ответа
Handler	Это свойство используется для предоставления системе маршрутизации объекта RequestDelegate, который будет обрабатывать запрос. Если метод RouteAsync не устанавливает данное свойство, тогда система маршрутизации продолжит работу своим способом посредством набора маршрутов в конфигурации приложения

Система маршрутизации вызывает метод `RouteAsync()` каждого маршрута в приложении и после каждого вызова проверяет значение свойства `Handler`. Если это свойство установлено в `RequestDelegate`, тогда маршрут предоставляет системе маршрутизации делегат, который может обработать запрос, и такой делегат вызывается для генерации ответа. Ниже показана сигнатура делегата `RequestDelegate`, определенного в пространстве имен `Microsoft.AspNetCore.Http`:

```
using System.Threading.Tasks;
namespace Microsoft.AspNetCore.Http {
 public delegate Task RequestDelegate(HttpContext context);
}
```

Делегат `RequestDelegate` принимает объект `HttpContext` и возвращает объект `Task`, который будет генерировать ответ. Если свойство `Handler` не установлено ни в одном из маршрутов, то системе маршрутизации известно, что приложение не может обработать запрос, и она сгенерирует ответ `404 - Not Found` (`404 — не найдено`).

С этой целью реализация метода `RouteAsync()` должна установить, может ли она обработать запрос, для чего обычно требуется объект `HttpContext`. В рассматриваемом примере применяется свойство `HttpContext.Request`, которое возвращает объект `Microsoft.AspNetCore.Http.HttpRequest`, описывающий запрос. Объект `HttpRequest` предоставляет доступ ко всей информации о запросе, включая заголовки, тело и детали того, откуда запрос произошел, но мы заинтересованы в свойстве `Path`, поскольку оно дает подробные сведения относительно URL, запрошенного клиентом. Свойство `Path` возвращает объект `PathString`, предлагающий удобные методы для объединения и сравнения путей URL. Мы используем свойство `Value`, т.к. оно дает полный раздел пути URL в виде строки, которую можно сравнить с набором поддерживаемых URL, полученным конструктором `LegacyRoute`.

```
...
string requestedUrl = context.HttpContext.Request.Path.Value.TrimEnd('/');
if (!urls.Contains(requestedUrl, StringComparer.OrdinalIgnoreCase)) {
 ...
}
```

Здесь с помощью метода `TrimEnd()` из URL удаляется завершающая косая черта (если она есть), которая могла быть добавлена либо пользователем, либо в результате

установки конфигурационного свойства AppendTrailingSlash, описанного в разделе "Изменение конфигурации системы маршрутизации" ранее в главе.

Если запрошенный путь входит в число сконфигурированных для поддержки классом LegacyRoute, тогда мы устанавливаем свойство Handler с применением лямбда-функции, которая будет генерировать ответ:

```
...
context.Handler = async ctx => {
 HttpResponse response = ctx.Response;
 byte[] bytes = Encoding.ASCII.GetBytes($"URL: {requestedUrl}");
 await response.Body.WriteAsync(bytes, 0, bytes.Length);
};

...

```

Свойство HttpContext.Response возвращает объект HttpResponse, который может использоваться для создания ответа клиенту и предоставляет доступ к заголовкам и содержимому, подлежащему отправке клиенту. Метод HttpResponse.Body.WriteAsync() применяется для асинхронной записи в качестве ответа простой строки ASCII. Такой прием не будет предприниматься в реальном проекте, но он позволяет выпустить ответ, не выбирая и не визуализируя представления (хотя в следующем разделе будет показано, как это делать).

Когда свойство Handler установлено, системе маршрутизации известно, что ее поиск маршрута закончен и можно вызывать делегат для генерации ответа клиенту.

Применение специального класса маршрута

Расширяющий метод MapRoute(), который до сих пор использовался для создания маршрутов, не поддерживает применение специальных классов маршрутов. Чтобы воспользоваться классом LegacyRoute, придется задействовать другой подход (листинг 16.15).

Листинг 16.15. Применение специального класса маршрутизации в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
using Microsoft.AspNetCore.Routing;
using UrlsAndRoutes.Infrastructure;

namespace UrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.Configure<RouteOptions>(options => {
 options.ConstraintMap.Add("weekday", typeof(WeekDayConstraint));
 options.LowercaseUrls = true;
 options.AppendTrailingSlash = true;
 });
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 }
 }
}
```

```
 app.UseMvc(routes => {
 routes.Routes.Add(new LegacyRoute(
 "/articles/Windows_3.1_Overview.html",
 "/old/.NET_1.0_Class_Library"));
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 routes.MapRoute(
 name: "out",
 template: "outbound/{controller=Home}/{action=Index}");
 });
})
```

При использовании специальных классов потребуется вызывать метод Add() на коллекции маршрутов, чтобы зарегистрировать класс реализации IRouter. В этом примере аргументами конструктора LegacyRoute являются унаследованные URL, которые должен поддерживать специальный маршрут. Запустив приложение и запросив /articles/Windows_3.1_Overview.html, можно увидеть результат. Специальный маршрут отобразит запрошенный URL (рис. 16.6).

Рис. 16.6. Использование специального маршрута

Маршрутизация на контроллеры MVC

Существует крупная брешь между сопоставлением с простыми строками URL и применением системы контроллеров, действий и представлений Razor инфраструктуры MVC. К счастью, при создании специальных маршрутов реализовывать такую функциональность самостоятельно не понадобится, потому что для выполнения всей тяжелой работы может быть задействован класс, который MVC использует "за кулисами". Чтобы подготовиться к применению инфраструктуры MVC, добавьте в папку `Controllers` файл класса по имени `LegacyController.cs` с содержимым, приведенным в листинге 16-16.

Листинг 16.16. Содержимое файла LegendController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
namespaceUrlsAndRoutes.Controllers {
 public class LegacyController : Controller {
 public ViewResult GetLegacyUrl(string legacyUrl)
 => View((object)legacyUrl);
 }
}
```

Метод действия `GetLegacyURL()` в этом простом контроллере принимает параметр, который содержит унаследованный URL, запрошенный клиентом. Если бы данный контроллер был реализован в реальном проекте, то упомянутый метод использовался бы для извлечения запрошенных файлов, но здесь просто отображается URL в представлении.

Совет. Обратите внимание, что в листинге 16.16 аргумент метода `View()` приводится к типу `object`. Одна из перегруженных версий метода `View()` принимает параметр типа `string`, указывающий имя представления для визуализации, и без приведения компилятор C# выберет именно ее. Во избежание этого мы выполняем приведение к `object`, чтобы однозначно вызывалась перегруженная версия, которая принимает модель представления и применяет стандартное представление. Проблему можно было бы также решить за счет использования перегруженной версии, принимающей как имя представления, так и модель представления, но предпочтительнее не делать явных ассоциаций между методами действий и представлениями, если это возможно. За дополнительными сведениями обращайтесь в главу 17.

Создайте папку `Views/Legacy` и поместите в нее файл представления по имени `GetLegacyUrl.cshtml` с содержимым из листинга 16.17. Новое представление отображает значение модели, которое покажет запрошенный клиентом URL.

Листинг 16.17. Содержимое файла `GetLegacyUrl.cshtml` из папки `Views/Legacy`

```
@model string
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Routing</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <h2>GetLegacyURL</h2>
 The URL requested was: @Model
</body>
</html>
```

В листинге 16.18 класс `LegacyRoute` модифицирован так, чтобы обрабатываемые им URL маршрутизировались на действие `GetLegacyUrl` контроллера `Legacy`.

Листинг 16.18. Маршрутизация на контроллер в файле `LegacyRoute.cs`

```
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Routing;
using System;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc.Internal;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes.Infrastructure {
```

```

public class LegacyRoute : IRouter {
 private string[] urls;
 private IRouter mvcRoute;

 public LegacyRoute(IServiceProvider services,
 params string[] targetUrls) {
 this.urls = targetUrls;
 mvcRoute = services.GetRequiredService<MvcRouteHandler>();
 }

 public async Task RouteAsync(RouteContext context) {
 string requestedUrl = context.HttpContext.Request.Path
 .Value.TrimEnd('/');
 if (urls.Contains(requestedUrl, StringComparer.OrdinalIgnoreCase)) {
 context.RouteData.Values["controller"] = "Legacy";
 context.RouteData.Values["action"] = "GetLegacyUrl";
 context.RouteData.Values["legacyUrl"] = requestedUrl;
 await mvcRoute.RouteAsync(context);
 }
 }

 public VirtualPathData GetVirtualPath(VirtualPathContext context) {
 return null;
 }
}

```

Класс Microsoft.AspNetCore.Mvc.Internal.MvcRouteHandler предоставляет механизм, посредством которого переменные сегментов controller и action применяются для нахождения класса контроллера, выполнения метода действия и возвращения результата клиенту. Этот класс был написан таким образом, что к нему можно обращаться из специальной реализации IRouter, которая предоставляет значения controller и action, а также любые другие требующиеся значения, подобные аргументам метода действия.

В листинге 16.18 создается новый экземпляр класса MvcRouteHandler, которому делегируется задача нахождения класса контроллера. Для этого необходимо предоставить данные маршрутизации:

```

...
context.RouteData.Values["controller"] = "Legacy";
context.RouteData.Values["action"] = "GetLegacyUrl";
context.RouteData.Values["legacyUrl"] = requestedUrl;
...

```

Свойство RouteContext.RouteData.Vales возвращает словарь, который используется для предоставления значений данных классу MvcRouteHandler. В стандартной системе маршрутизации значения данных создаются путем применения шаблона URL к запросу, но в специальном классе маршрута значения жестко закодированы, так что всегда производится направление на действие GetLegacyUrl контроллера Legacy. Между запросами изменяется только значение данных legacyUrl, которое устанавливается в URL запроса; оно будет применяться в качестве аргумента с таким же именем, получаемого методом действия.

Последнее изменение в листинге 16.18 делегирует ответственность за поиск и использование класса контроллера для обработки запроса.

```
...
 await mvcRoute.RouteAsync(context);
...
}
```

Объект `RouteContext`, теперь содержащий значения `controller`, `action` и `legacyUrl`, передается методу `RouteAsync()` объекта `MvcRouteHandler`, который берет на себя обязанность за любую дальнейшую обработку запроса, включая установку свойства `Handler`. В результате класс `LegacyRoute` может сосредоточиться на решении, какие URL он будет обрабатывать, не имея дела с деталями работы с контроллерами напрямую.

Объект `MvcRouteHandler`, выполняющий работу в рассматриваемом примере, должен запрашиваться как служба, что объясняется в главе 18. Чтобы предоставить конструктор `LegacyRoute` с объектом реализации `IServiceProvider`, который необходим ему для создания объекта `MvcRouteHandler`, оператор, определяющий маршрут в классе `Startup`, обновлен с целью снабжения его возможностью доступа к службам приложения (листинг 16.19).

Листинг 16.19. Обеспечение доступа к службам приложения в файле Startup.cs

```
...
public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.Routes.Add(new LegacyRoute(
 app.ApplicationServices,
 "/articles/Windows_3.1_Overview.html",
 "/old/.NET_1.0_Class_Library"));
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 routes.MapRoute(
 name: "out",
 template: "outbound/{controller=Home}/{action=Index}");
 });
}
```

Запустив приложение и снова запросив `/articles/Windows_3.1_Overview.html`, вы увидите, что простой текстовый ответ был заменен выводом из представления (рис. 16.7).

Рис. 16.7. Делегирование работы с контроллерами и представлениями

Генерация исходящих URL

Для поддержки генерации исходящих URL мы должны реализовать в классе `LegacyRoute` метод `GetVirtualPath()`, как показано в листинге 16.20.

Листинг 16.20. Генерация исходящих URL в файле `LegacyRoute.cs`

```
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Routing;
using System;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc.Internal;
using Microsoft.Extensions.DependencyInjection;
namespaceUrlsAndRoutes.Infrastructure {
 public class LegacyRoute : IRouter {
 private string[] urls;
 private IRouter mvcRoute;
 public LegacyRoute(IServiceProvider services, params string[] targetUrls) {
 this.urls = targetUrls;
 mvcRoute = services.GetRequiredService<MvcRouteHandler>();
 }
 public async Task RouteAsync(RouteContext context) {
 string requestedUrl = context.HttpContext.Request.Path
 .Value.TrimEnd('/');
 if (urls.Contains(requestedUrl, StringComparer.OrdinalIgnoreCase)) {
 context.RouteData.Values["controller"] = "Legacy";
 context.RouteData.Values["action"] = "GetLegacyUrl";
 context.RouteData.Values["legacyUrl"] = requestedUrl;
 await mvcRoute.RouteAsync(context);
 }
 }
 public VirtualPathData GetVirtualPath(VirtualPathContext context) {
 if (context.Values.ContainsKey("legacyUrl")) {
 string url = context.Values["legacyUrl"] as string;
 if (urls.Contains(url)) {
 return new VirtualPathData(this, url);
 }
 }
 return null;
 }
 }
}
```

Система маршрутизации вызывает метод `GetVirtualPath()` каждого маршрута, который был определен в классе `Startup`, давая каждому шанс сгенерировать исходящий URL, требующийся приложению. Аргумент метода `GetVirtualPath()` — это объект `VirtualPathContext`, который предоставляет необходимую информацию относительно URL. В табл. 16.5 описаны свойства класса `VirtualPathContext`.

Таблица 16.5. Свойства, определенные в классе VirtualPathContext

Имя	Описание
RouteName	Это свойство возвращает имя маршрута
Values	Это свойство возвращает индексированный по имени словарь значений, которые могут применяться для переменных сегментов
AmbientValues	Это свойство возвращает словарь значений, которые полезны для генерации URL, но не будут встраиваться в результат. При реализации собственного класса маршрутизации такой словарь обычно пуст
HttpContext	Это свойство возвращает объект HttpContext, который предоставляет информацию о запросе и ответе, находящемся в процессе подготовки

В рассматриваемом примере свойство Values используется для получения значения по имени legacyUrl, и если оно соответствует одному из URL, которые были сконфигурированы для поддержки маршрутом, тогда возвращается объект VirtualPathData, снабжающий систему маршрутизации деталями URL. Аргументами конструктора класса VirtualPathData являются объект реализации IRouter, который генерирует URL, и сам URL.

```
...
 return new VirtualPathData(this, url);
...
}
```

В листинге 16.21 показано измененное представление Result.cshtml для запрашивания исходящих URL, которые нацелены на специальное представление.

Листинг 16.21. Генерация исходящих URL из специального класса маршрута в файле Result.cshtml

```
@model Result
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Routing</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Controller:</th><td>@Model.Controller</td></tr>
 <tr><th>Action:</th><td>@Model.Action</td></tr>
 @foreach (string key in Model.Data.Keys) {
 <tr><th>@key :</th><td>@Model.Data[key]</td></tr>
 }
 </table>
 <a asp-route-legacyurl="/articles/Windows_3.1_Overview.html"
 class="btn btn-primary">This is an outgoing URL
 </a>
 <p>URL: @Url.Action(null, null,
 new { legacyurl = "/articles/Windows_3.1_Overview.html" })</p>
</body>
</html>
```

В этом примере нет необходимости указывать дескрипторному вспомогательному классу контроллер и действие для исходящего маршрута, потому что при генерации URL они не применяются. Учитывая это, атрибуты дескрипторного вспомогательного класса `asp-controller` и `asp-action` в элементе `a` опущены. Когда генерируется только URL, первые два аргумента для вспомогательного метода `Url.Action()` устанавливаются в `null` по той же причине.

Если вы запустите приложение и просмотрите HTML-разметку, полученную в ответ на запрос стандартного URL, то увидите, что для создания URL использовался специальный класс маршрута:

```
<a class="btn btn-primary" href="/articles/windows_3.1_overview.html">
 This is an outgoing URL
</a>
<p>URL: /articles/windows_3.1_overview.html</p>
```

Завершающие косые черты, добавленные к URL, являются результатом установки в `true` конфигурационного свойства `AppendTrailingSlash` внутри файла `Startup.cs`, и важно, чтобы сопоставление входящего маршрута было способно соответствовать URL с добавленным символом косой черты.

Совет. Если URL, который вы видите в HTML-ответе, имеет отличающийся формат, такой как `/?legacyurl=%2Farticles%2FWindows_3.1_Overview.html`, тогда для генерации URL специальный маршрут не применялся, а вместо него был вызван какой-то другой маршрут в приложении. Поскольку никакого контроллера или действия не было указано, произошло нацеливание на действие `Index` контроллера `Home`, и к строке запроса URL добавилось значение `legacyUrl`. В таком случае удостоверьтесь в установке свойства `IsBound` в `true` внутри метода `GetVirtualPath()`, и проверьте, что в конфигурации внутри файла `Startup.cs` указаны корректные URL для конструктора класса `LegacyRoute`, а специальный маршрут определен перед всеми остальными маршрутами.

Работа с областями

Инфраструктура ASP.NET Core MVC поддерживает организацию веб-приложения в виде областей, где каждая область представляет функциональный сегмент приложения, такой как администрирование, выписка счетов-фактур, поддержка пользователей и т.д. Это удобно в крупных проектах, в которых наличие единственного набора папок для всех контроллеров, представлений и моделей может привести к сложностям в управлении.

Каждая область MVC имеет собственную структуру папок, позволяя все хранить отдельно. Такой подход делает более очевидным то, какие элементы проекта относятся к каждой функциональной области приложения, и помогает множеству разработчиков трудиться над проектом, не конфликтую друг с другом. Области в значительной степени поддерживаются системой маршрутизации и потому они рассматриваются вместе с URL и маршрутами. В настоящем разделе будет показано, как настраивать и пользоваться областями в проектах MVC.

Создание области

Создание области требует добавления папок в проект. Папка верхнего уровня называется `Areas`. Внутри нее для каждой необходимой области предусмотрена своя папка, содержащая собственные подпапки `Controllers`, `Views` и `Models`. Мы планируем создать область по имени `Admin`, что означает создание набора папок, описанных в табл. 16.6. Для подготовки примера проекта создайте все папки, перечисленные в табл. 16.6.

Таблица 16.6. Папки, требуемые для подготовки областей

Имя	Описание
<code>Areas</code>	Эта папка будет содержать все области в приложении MVC
<code>Areas/Admin</code>	Эта папка будет содержать классы и представления для области <code>Admin</code>
<code>Areas/Admin/Controllers</code>	Эта папка будет содержать контроллеры для области <code>Admin</code>
<code>Areas/Admin/Views</code>	Эта папка будет содержать представления для области <code>Admin</code>
<code>Areas/Admin/Views/Home</code>	Эта папка будет содержать представления для контроллера <code>Home</code> в области <code>Admin</code>
<code>Areas/Admin/Models</code>	Эта папка будет содержать модели для области <code>Admin</code>

Хотя каждая область применяется по отдельности, многие средства MVC полагаются на стандартные функциональные возможности C# или .NET, такие как пространства имен. Чтобы облегчить использование области, первым делом нужно добавить файл импортирования представлений, который позволит работать с моделями из области внутри представлений, не включая пространства имен и получая преимущество от применения дескрипторных вспомогательных классов. Создайте в папке `Areas/Admin/Views` файл импортирования представлений по имени `_ViewImports.cshtml` и поместите в него операторы, приведенные в листинге 16.22.

**Листинг 16.22. Содержимое файла `_ViewImports.cshtml`
из папки `Areas/Admin/Views`**

```
@using UrlsAndRoutes.Areas.Admin.Models
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Создание маршрута для области

Чтобы задействовать области, потребуется добавить в файл `Startup.cs` маршрут, который содержит переменную сегмента `area` (листинг 16.23).

Листинг 16.23. Добавление маршрута для областей в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Routing.Constraints;
using Microsoft.AspNetCore.Routing;
using UrlsAndRoutes.Infrastructure;
```

```

namespaceUrlsAndRoutes {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.Configure<RouteOptions>(options => {
 options.ConstraintMap.Add("weekday", typeof(WeekDayConstraint));
 options.LowercaseUrls = true;
 options.AppendTrailingSlash = true;
 });
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "areas",
 template: "{area:exists}/{controller=Home}/{action=Index}");

 routes.Routes.Add(new LegacyRoute(
 app.ApplicationServices,
 "/articles/Windows_3.1_Overview.html",
 "/old/.NET_1.0_Class_Library"));

 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");

 routes.MapRoute(
 name: "out",
 template: "outbound/{controller=Home}/{action=Index}");
 });
 }
 }
}

```

Переменная сегмента `area` используется для сопоставления с URL, которые нацелены на контроллеры в специфических областях. В листинге задействован стандартный шаблон URL, но сегмент `area` можно добавлять в любой требующийся шаблон. Маршрут, который добавляет поддержку областей, должен находиться перед менее специфическими маршрутами для обеспечения корректного сопоставления с URL. Ограничение `exists` применяется для гарантии того, что запросы соответствуют только областям, которые были определены в приложении.

Заполнение области

Контроллеры, представления и модели в области можно создавать точно так же, как в главной части приложения MVC. Чтобы создать модель, щелкните правой кнопкой мыши на папке `Areas/Admin/Models`, выберите в контекстном меню пункт `Add->Class` (Добавить->Класс) и создайте файл класса по имени `Person.cs`, содержимое которого показано в листинге 16.24.

Листинг 16.24. Содержимое файла Person.cs из папки Areas/Admin/Models

```
namespaceUrlsAndRoutes.Areas.Admin.Models {
 public class Person {
 public string Name { get; set; }
 public string City { get; set; }
 }
}
```

Для создания контроллера щелкните правой кнопкой мыши на папке Areas/Admin/Controllers, выберите в контекстном меню пункт Add Class и создайте файл класса по имени HomeController.cs с определением контроллера из листинга 16.25.

Листинг 16.25. Содержимое файла HomeController.cs из папки Areas/Admin/Controllers

```
using Microsoft.AspNetCore.Mvc;
usingUrlsAndRoutes.Areas.Admin.Models;
namespaceUrlsAndRoutes.Areas.Admin.Controllers {
 [Area("Admin")]
 public class HomeController : Controller {
 private Person[] data = new Person[] {
 new Person { Name = "Alice", City = "London" },
 new Person { Name = "Bob", City = "Paris" },
 new Person { Name = "Joe", City = "New York" }
 };
 public ViewResult Index() => View(data);
 }
}
```

Новый контроллер в целом похож на стандартный кроме одного аспекта. Чтобы ассоциировать контроллер с областью, к классу должен быть применен атрибут Area:

```
...  
[Area("Admin")]
public class HomeController : Controller {
 ...
```

Без атрибута Area контроллеры не будут принадлежать области, даже если они не определены в главной части приложения. Отсутствие атрибута Area может привести к странным результатам. Это первое, что следует проверять, если при работе с областями получаются не те результаты, которые ожидались.

Совет. Если для настройки маршрутов используются атрибуты, как было описано в главе 15, тогда с применением маркера [area] в аргументе атрибута Route можно ссылаться на область, указанную с помощью атрибута Area: [Route("[area]/app/[controller]/actions/[action]/[id:weekday?]")].

Наконец, добавьте в папку Areas/Admin/Views/Home файл представления Razor по имени Index.cshtml, содержимое которого показано в листинге 16.26.

Листинг 16.26. Содержимое файла Index.cshtml из папки Areas/Admin/Views/Home

```
@model Person[]
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Areas</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Name</th><th>City</th></tr>
 @foreach (Person p in Model) {
 <tr><td>@p.Name</td><td>@p.City</td></tr>
 }
 </table>
</body>
</html>
```

Моделью для данного представления является массив объектов Person. Благодаря файлу импортирования представлений, содержимое которого было приведено в листинге 16.21, есть возможность ссылаться на тип Person без указания пространства имен. Запуск приложения и запрос URL вида /Admin даст результат, показанный на рис. 16.8.

Name	City
Alice	London
Bob	Paris
Joe	New York

Рис. 16.8. Использование области

Влияние области на приложение MVC

Важно понимать влияние, которое области оказывают на остальные части приложения. Мы создали область по имени Admin, но в главной части приложения имеется также контроллер Admin. До создания области запрос /Admin направлялся бы действию Index контроллера Admin в главной части приложения; теперь он будет нацелен на действие Index контроллера Home в области Admin (корень области предоставляет стандартные значения для переменных сегментов controller и action). Изменение такого вида может стать причиной неожиданного поведения, и наилучший способ применения областей предусматривает встраивание их использования в первоначальную схему именования контроллеров для проекта. Если возникла потребность добавить области в готовое приложение, то вы должны тщательно обдумать их влияние на имеющиеся маршруты.

Генерирование ссылок на действия в областях

Для создания ссылок, указывающих на действия в той же области, к которой относится текущий запрос, никаких дополнительных шагов предпринимать не придется. Инфраструктура MVC обнаруживает, что текущий запрос относится к конкретной области, и гарантирует, что средство генерации исходящих URL будет искать соответствие только среди маршрутов, определенных для этой области. Например, в листинге 16.27 демонстрируется добавление элемента `a` в файл `Index.cshtml` из папки `Areas/Admin/Views/Home`.

Листинг 16.27. Добавление якоря в файле Index.cshtml из папки Areas/Admin/Views/Home

```
@model Person[]
@{ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Areas</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <table class="table table-bordered table-striped table-condensed">
 <tr><th>Name</th><th>City</th></tr>
 @foreach (Person p in Model) {
 <tr><td>@p.Name</td><td>@p.City</td></tr>
 }
 </table>
 <a asp-action="Index" asp-controller="Home">Link</a>
</body>
</html>
```

Запустив приложение и запросив URL вида `/admin`, вы заметите, что ответ содержит следующий элемент:

```
<a href="/admin/">Link</a>
```

При генерации исходящей ссылки система маршрутизации выбрала маршрут для области и учла стандартные значения, доступные для переменных сегментов `controller` и `action`.

Чтобы создать ссылку на действие в другой области или в главной части приложения, вы должны снабдить систему маршрутизации значением для сегмента `area` (листинг 16.28).

Листинг 16.28. Нацеливание на другую область в файле Index.cshtml из папки Areas/Admin/Views/Home

```
@model Person[]
@{ Layout = null; }

<!DOCTYPE html>
<html>
<head>
```

```

<meta name="viewport" content="width=device-width" />
<title>Areas</title>
<link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
  <table class="table table-bordered table-striped table-condensed">
 <tr><th>Name</th><th>City</th></tr>
 @foreach (Person p in Model) {
 <tr><td>@p.Name</td><td>@p.City</td></tr>
 }
  </table>
  <a asp-action="Index" asp-controller="Home">Link</a>
  <a asp-action="Index" asp-controller="Home" asp-route-area="">Link</a>
</body>
</html>

```

Атрибут `asp-route-area` устанавливает значение для переменной сегмента `area`. В данном случае эта переменная устанавливается в пустую строку, что указывает на главную часть приложения и дает следующий HTML-элемент:

```
<a href="/">Link</a>
```

Если вы располагаете в своих контроллерах множеством областей и хотите маршрутизировать на них, тогда вместо пустой строки используйте имя нужной области.

Полезные советы относительно схемы URL

После всего сказанного у вас может все-таки остаться вопрос: с чего начинать проектирование собственной схемы URL? Вы можете просто принять стандартную схему, но организация собственной схемы обеспечивает ряд преимуществ. В последние годы проектное решение с URL приложения применяется все более широко, и появилось несколько важных принципов проектирования. Следуя этим принципам проектирования, вы улучшите удобство использования, совместимость и поисковый рейтинг своих приложений.

Делайте URL чистыми и понятными человеку

Пользователи обращают внимание на URL в приложениях. Просто вспомните, когда вы в последний раз пытались отправить кому-то URL веб-сайта Amazon. Вот как выглядит URL для предыдущего англоязычного издания этой книги:

```
http://www.amazon.com/Pro-ASP-NET-Experts-Voice-ASP-Net/dp/1430265299
```

Отправить по электронной почте такой URL — еще куда ни шло, но попробуйте продиктовать его по телефону. Когда этим приходится заниматься часто, в итоге проще сообщить номер ISBN книги и предложить самостоятельно найти ее страницу на веб-сайте Amazon. Было бы неплохо получать доступ к странице книги с помощью URL следующего вида:

```
http://www.amazon.com/books/pro-aspnet-mvc5-framework
```

Такой URL вполне можно было бы диктовать по телефону, и он не выглядит так, будто при наборе почтового сообщения на клавиатуру что-то свалилось.

На заметку! Чтобы было предельно ясно: я глубоко уважаю компанию Amazon, которая продает больше моих книг, чем все остальные вместе взятые. Мне известен факт, что все сотрудники Amazon — замечательно умные и приятные люди. Никто из них не окажется до такой степени мелочным, что прекратит продажи моих книг из-за настолько несущественного, как критика применяемого в Amazon формата URL. Я люблю Amazon. Я преклоняюсь перед Amazon. Я просто хочу, чтобы они привели в порядок свои URL.

Ниже даются руководящие принципы построения дружественных к пользователю URL.

- Проектируйте URL так, чтобы они описывали предоставляемое содержимое, а не детали реализации приложения. Используйте `/Articles/AnnualReport`, а не `/Website_v2/CachedContentServer/FromCache/AnnualReport`.
- Отдавайте предпочтение заголовкам содержимого перед идентификационными номерами. Применяйте `/Articles/AnnualReport`, а не `/Articles/2392`. Если вы должны использовать идентификационные номера (для различия элементов с одинаковыми заголовками или во избежание дополнительных запросов к базе данных, необходимых для поиска элемента по его заголовку), тогда указывайте и номер, и заголовок (например, `/Articles/2392/AnnualReport`). Такой URL легче набирать, но он имеет больше смысла для человека и улучшает поисковый рейтинг. Приложение может просто игнорировать заголовок и отображать элемент, соответствующий идентификатору.
- Не применяйте расширения имен файлов для HTML-страниц (скажем, `.aspx` или `.mvc`), но используйте их для специализированных типов файлов (таких как `.jpg`, `.pdf` и `.zip`). Веб-браузеры не придают значения расширениям имен файлов, если тип MIME установлен корректно, но люди ожидают, что имена файлов PDF заканчиваются на `.pdf`.
- Создавайте осмысленную иерархию (например, `/Products/Menswear/Shirts/Red`), чтобы посетитель смог догадаться, как выглядит URL родительской категории.
- Поддерживайте независимость от регистра символов. (Кто-то может пожелать ввести URL, указанный на печатной странице.) По умолчанию система маршрутизации ASP.NET Core не чувствительна к регистру символов.
- Избегайте применения знаков, кодов и символьных последовательностей. Если вам нужен разделитель слов, то используйте дефис (как в `/my-great-article`). Подчеркивания не являются дружественными к пользователю, а URL-кодированные пробелы выглядят либо странно (`/my+great+article`), либо плохо (`/my%20great%20article`).
- Не изменяйте URL. Неработающие ссылки равнозначны потерям в бизнесе. После изменения URL продолжайте поддерживать старую схему URL насколько возможно долго посредством перенаправления.
- Поддерживайте согласованность. Примите один формат URL в масштабах всего приложения.

URL должны быть короткими, легкими для набора, редактируемыми человеком и постоянными, к тому же они обязаны отражать структуру сайта. Якоб Нильсен, гуру по удобству использования, развивает эту тему по адресу:

<https://www.nngroup.com/articles/url-as-ui/>

Тим Бернерс-Ли, изобретатель веб, предлагает аналогичные советы по адресу:

<https://www.w3.org/Provider/Style/URI>

GET и POST: выбор правильного запроса

Эмпирическое правило гласит, что запросы GET должны применяться для извлечения информации, предназначеннной только для чтения, а запросы POST — для любой операции, которая изменяет состояние приложения. В терминах соответствия стандартам запросы GET предназначены для **безопасных взаимодействий** (не имеющих побочных эффектов помимо извлечения информации), а запросы POST — для **небезопасных взаимодействий** (принятие решения либо изменение чего-либо). Такие соглашения установлены консорциумом W3C (World Wide Web Consortium) и описаны по адресу:

<http://www.w3.org/Protocols/rfc2616/rfc2616-sec9.html>

Запросы GET являются *адресуемыми*: вся информация содержится в URL, поэтому подобные адреса можно добавлять в закладки и ссылаться на них в будущем.

Не используйте запросы GET для операций, которые изменяют состояние. Многие разработчики веб-приложений научились этому на горьком опыте в 2005 году, когда было выпущено приложение Google Web Accelerator. Оно с упреждением выбирало все содержимое, на которое ссылалась каждая страница, что в рамках протокола HTTP вполне законно, поскольку запросы GET должны быть безопасными. К сожалению, многие разработчики веб-приложений проигнорировали соглашения HTTP и размещали в своих приложениях простые ссылки на операции типа "удалить элемент" или "добавить в корзину". В результате получился хаос.

В одной компании были уверены, что их система управления содержимым стала целью повторяющихся атак злоумышленников, т.к. все содержимое постоянно удалялось. Позже в компании обнаружили, что поисковый агент наткнулся на URL административной страницы и прошелся по всем ссылкам на удаление. Аутентификация может защитить от таких действий со стороны пользователей, но не способна обеспечить защиту от веб-акселераторов.

Резюме

В этой главе рассматривались дополнительные возможности системы маршрутизации. Вы узнали, как генерировать исходящие ссылки и URL, а также научились настраивать систему маршрутизации. По ходу дела вы ознакомились с концепцией областей и с рекомендациями относительно того, как должна создаваться удобная и содержательная схема URL. В следующей главе мы перейдем к исследованию контроллеров и действий, которые являются центральной частью инфраструктуры ASP.NET Core MVC. Будет подробно описана их работа и показано, как их применять для получения лучших результатов в приложении.

ГЛАВА 17

Контроллеры и действия

Каждый запрос, который поступает в приложение, обрабатывается контроллером. В инфраструктуре ASP.NET Core MVC контроллеры являются классами .NET, которые содержат логику, требуемую для обработки запроса. В главе 3 объяснялось, что роль контроллера заключается в инкапсуляции логики приложения. Это значит, что контроллеры отвечают за обработку входящих запросов, выполнение операций над моделью предметной области и выбор представлений для визуализации пользователю.

Контроллер волен обрабатывать запрос любым способом, какой посчитает подходящим, до тех пор, пока он не забирается в области ответственности, которые относятся к модели и представлению. Таким образом, контроллеры не содержат и не сохраняют данные, а также не генерируют пользовательские интерфейсы.

В настоящей главе мы рассмотрим реализацию контроллеров, а также различные способы применения контроллеров для получения и генерации вывода. В табл. 17.1 приведена сводка, позволяющая поместить контроллеры в контекст.

Таблица 17.1. Помещение контроллеров в контекст

Вопрос	Ответ
Что это такое?	Контроллеры содержат логику для получения запросов, обновления состояния или модели приложения и выбора ответа, который будет отправлен клиенту
Чем они полезны?	Контроллеры являются центральной частью проектов MVC и содержат логику предметной области для веб-приложения
Как они используются?	Контроллеры — это классы C#, открытые методы которых вызываются для обработки HTTP-запроса. Методы могут брать на себя ответственность за выдачу ответа клиенту напрямую, но более распространенный подход предусматривает возвращение результата действия, который сообщает MVC, как ответ должен быть подготовлен
Существуют ли какие-то скрытые ловушки или ограничения?	Если вы — новичок в области разработки приложений MVC, то можете легко создавать контроллеры, содержащие функциональность, которая больше подходит для модели или представления. Более специфичная проблема связана с тем, что любые открытые классы с именами, заканчивающимися на Controller, инфраструктура MVC считает контроллерами; это означает возможность непредумышленной обработки HTTP-запросов в классах, которые не планировались быть контроллерами
Существуют ли альтернативы?	Нет, контроллеры — это основная часть приложений MVC
Изменились ли они по сравнению с версией MVC 5?	Способ определения и использования контроллеров был упрощен благодаря объединению контроллеров Web API и обычных контроллеров (контроллеры API рассматриваются в главе 20). Вдобавок любой открытый класс, имя которого заканчивается на Controller, считается контроллером, если только он не декорирован атрибутом NonController

В табл. 17.2 приведена сводка для этой главы.

Таблица 17.2. Сводка по главе

Задача	Решение	Листинг
Определение контроллера	Создайте открытый класс с именем, заканчивающимся на <code>Controller</code> , или унаследуйте его от класса <code>Controller</code>	17.1–17.10
Получение деталей HTTP-запроса	Используйте объекты контекста или определите параметры методов действий	17.11–17.14
Выдача результата из метода действия	Работайте напрямую с объектом контекста результата или создайте объект результата действия	17.15–17.17
Выдача HTML-результата	Создайте результат действия	17.18–17.25
Перенаправление клиента	Создайте результат перенаправления	17.26–17.31
Возвращение содержимого клиенту	Создайте результат содержимого	17.32–17.36
Возвращение кода состояния HTTP	Создайте HTTP-результат	17.37–17.38

Подготовка проекта для примера

Для целей этой главы создайте новый проект типа `Empty` (Пустой) по имени `ControllersAndActions` с применением шаблона `ASP.NET Core Web Application (.NET Core)` (Веб-приложение `ASP.NET Core (.NET Core)`). Добавьте требуемые пакеты NuGet в раздел `dependencies` файла `project.json` и настройте инструментарий Razor в разделе `tools`, как показано в листинге 17.1. Разделы, которые не нужны для данной главы, понадобится удалить.

На заметку! Настоящая глава содержит модульные тесты для основных средств. Для краткости проекты модульного тестирования в инструкции по созданию примера проекта не включены. Вы можете создавать тестовые проекты, следя процессу, который описан в главе 7, или загрузить код примеров из веб-сайта издательства.

Листинг 17.1. Добавление пакетов в файле `project.json`

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
  }
}
```

```

"Microsoft.AspNetCore.Session": "1.0.0",
"Microsoft.Extensions.Caching.Memory": "1.0.0",
"Microsoft.AspNetCore.Razor.Tools": {
  "version": "1.0.0-preview2-final",
  "type": "build"
},
},
"tools": {
  "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
  "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final"
},
"frameworks": {
  "netcoreapp1.0": {
 "imports": [ "dotnet5.6", "portable-net45+win8" ]
  }
},
"buildOptions": {
  "emitEntryPoint": true,
  "preserveCompilationContext": true
}
}

```

В дополнение к базовым пакетам MVC были добавлены пакеты, требующиеся для хранилища сеанса. В листинге 17.2 приведен класс Startup, который конфигурирует приложение в соответствии с пакетами NuGet.

Листинг 17.2. Содержимое файла Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespace ControllersAndActions {
  public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 services.AddMemoryCache();
 services.AddSession();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseSession();
 app.UseMvcWithDefaultRoute();
 }
  }
}

```

Методы AddMemoryCache() и AddSession() создают службы, необходимые для управления сеансом. Метод UseSession() добавляет в конвейер компонент промежуточного ПО, который ассоциирует данные сеанса с запросами, и добавляет cookie-

наборы к ответам, чтобы гарантировать возможность идентификации будущих запросов. Метод `UseSession()` должен вызываться перед вызовом метода `UseMvc()`, так что компонент сеанса может перехватывать запросы, прежде чем они достигнут промежуточного ПО MVC, и модифицировать ответы после того, как они были сгенерированы. Другие методы настраивают стандартные пакеты, которые рассматривались в главе 14.

Подготовка представлений

Основное внимание в главе уделяется контроллерам и их методам действий, поэтому классы контроллеров будут определяться в главе повсеместно. В качестве подготовки будут определены представления, которые помогут демонстрировать работу контроллеров и методов действий. Созданные в настоящем разделе представления находятся в папке `Views/Shared`, что позволит их использовать в любых контроллерах, которые будут определяться позже в главе. Создайте папку `Views/Shared`, добавьте в нее файл представления Razor по имени `Result.cshtml` и поместите в файл разметку, показанную в листинге 17.3.

Листинг 17.3. Содержимое файла `Result.cshtml` из папки `Views/Shared`

```
@model string
@{ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Controllers and Actions</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 Model Data: @Model
</body>
</html>
```

Моделью для данного представления является объект `string`, который позволит отображать простые сообщения. Далее создайте в папке `Views/Shared` файл по имени `DictionaryResult.cshtml` и поместите в него разметку, приведенную в листинге 17.4. В качестве модели для этого представления выбран словарь, который даст возможность отображать более сложные данные, чем в предыдущем представлении.

Листинг 17.4. Содержимое файла `DictionaryResult.cshtml` из папки `Views/Shared`

```
@model IDictionary<string, string>
@{ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Controllers and Actions</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
```

```
<body class="panel-body">
  <table class="table table-bordered table-condensed table-striped">
 <tr><th>Name</th><th>Value</th></tr>
 @foreach (string key in Model.Keys) {
 <tr><td>@key</td><td>@Model[key]</td></tr>
 }
  </table>
</body>
</html>
```

Затем создайте в папке Views/Shared файл по имени SimpleForm.cshtml и определите в нем представление, показанное в листинге 17.5. Как следует из названия, представление содержит простую HTML-форму, которая будет получать данные от пользователя.

Листинг 17.5. Содержимое файла SimpleForm.cshtml из папки Views/Shared

```
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width" />
  <title>Controllers and Actions</title>
  <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
  <form method="post" asp-action="ReceiveForm">
 <div class="form-group">
 <label for="name">Name:</label>
 <input class="form-control" name="name" />
 </div>
 <div class="form-group">
 <label for="city">City:</label>
 <input class="form-control" name="city" />
 </div>
 <button class="btn btn-primary center-block" type="submit">Submit
 </button>
  </form>
</body>
</html>
```

В представлениях используются встроенные дескрипторные вспомогательные классы для генерации URL из системы маршрутизации. Чтобы включить дескрипторные вспомогательные классы, создайте в папке Views файл импортирования представлений по имени _ViewImports.cshtml и добавьте в него выражение, приведенное в листинге 17.6.

Листинг 17.6. Содержимое файла _ViewImports.cshtml из папки Views

```
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Все представления, созданные в папке Views/Shared, зависят от пакета CSS по имени Bootstrap. Для добавления Bootstrap в проект создайте файл bower.json с применением шаблона элемента Bower Configuration File (Файл конфигурации Bower) и добавьте пакет Bootstrap (листинг 17.7).

Листинг 17.7. Добавление пакета в файле bower.json

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6"
  }
}
```

Понятие контроллеров

Контроллеры — это классы C#, открытые методы которых (известные как *методы действий* или просто *действия*) отвечают за обработку HTTP-запроса и подготовку ответа, возвращаемого клиенту. Для определения, какой класс контроллера и метод действия должны обработать запрос, инфраструктура MVC использует систему маршрутизации, описанную в главах 15 и 16. Затем она создает новый экземпляр класса контроллера, вызывает метод действия и применяет результат метода для выпуска ответа клиенту.

Инфраструктура MVC снабжает методы действий *данными контекста*, так что они могут выяснить, как обрабатывать запрос. Доступен широкий спектр данных контекста, который описывает все, что касается текущего запроса, подготавливаемый ответ, данные, извлеченные системой маршрутизации, и детали учетных данных пользователя.

Когда MVC вызывает метод действия, ответ из метода описывает ответ, который должен быть послан клиенту. Самый распространенный вид ответа создается путем визуализации представления Razor, поэтому метод действия использует свой ответ, чтобы сообщить MVC, какое представление задействовать и какие данные модели представления ему предоставить. Но имеются также другие виды ответов, и методы действий могут делать все, что угодно, от требования у MVC отправки клиенту перенаправления HTTP до отправки сложных объектов данных.

Таким образом, существуют три области функциональности, которые важны для понимания контроллеров. Во-первых, важно понимать особенности определения контроллеров, так чтобы инфраструктура MVC могла применять их для обработки запросов. Контроллеры представляют собой просто классы C#, но создавать их можно разными способами, и важно уяснить различия между ними. Определение контроллеров рассматривается в разделе “Создание контроллеров” далее в главе.

Во-вторых, важно понимать, каким образом MVC снабжает методы действий данными контекста. Получение необходимых данных контекста важно для эффективной разработки веб-приложений, а инфраструктура MVC облегчает его, определяя набор классов, которые используются с целью описания всего, что требуется тому или иному методу действия. В разделе “Получение данных контекста” далее в главе объясняется, как MVC описывает запросы и ответы.

Наконец, в-третьих, важно понимать, каким образом методы действий выпускают ответ. Методы действий редко нуждаются в самостоятельной генерации HTTP-ответа, и вы должны знать, как инструктировать MVC о необходимости выпуска требуемых ответов, что будет показано в разделе "Генерирование ответа" позже в главе.

Создание контроллеров

Вы сталкивались с применением контроллеров почти во всех предшествующих главах. Наступило время заглянуть "за кулисы" и посмотреть, как они определяются. В последующих разделах будут описаны различные способы создания контроллеров и приведены объяснения отличий между ними.

Создание контроллеров POCO

Инфраструктура MVC поддерживает соглашение по конфигурации, а это значит, что контроллеры в приложении MVC обнаруживаются автоматически вместо того, чтобы определяться в конфигурационном файле. Базовый процесс обнаружения прост: любой класс `public` с именем, заканчивающимся на `Controller`, является контроллером, а любой определенный в нем метод `public` — действием. Чтобы выяснить, как это работает, добавьте в проект папку `Controllers` и поместите в нее файл класса по имени `PocoController.cs`, содержимое которого приведено в листинге 17.8.

Совет. Хотя соглашение предусматривает помещение контроллеров в папку `Controllers`, они могут находиться где угодно в проекте и MVC по-прежнему отыщет их.

Листинг 17.8. Содержимое файла `PocoController.cs` из папки `Controllers`

```
namespace ControllersAndActions.Controllers {
 public class PocoController {
 public string Index() => "This is a POCO controller";
 }
}
```

Класс `PocoController` удовлетворяет простому критерию, который MVC ожидает найти в контроллере. Он определяет единственный метод `public` по имени `Index()`, который будет использоваться как метод действия и который возвращает объект `string`.

Класс `PocoController` является примером контроллера POCO, где POCO означает "plain old CLR object" ("простой старый объект CLR") и опирается на тот факт, что контроллер реализован с применением стандартных средств .NET без какой-либо прямой зависимости от API-интерфейса, предоставляемого инфраструктурой ASP.NET Core MVC.

Чтобы протестировать контроллер POCO, запустите приложение и запросите URL вида `/Poco/Index/`. Система маршрутизации будет сопоставлять запрос со стандартным шаблоном URL и направлять запрос методу `Index()` класса `PocoController` (рис. 17.1).

Рис. 17.1. Использование контроллера POCO

Применение атрибутов для корректировки идентификации контроллеров

Поддержка контроллеров POCO не всегда работает желательным образом. Общая проблема заключается в том, что MVC будет идентифицировать в качестве контроллеров фиктивные классы, созданные для модульного тестирования. Избежать указанной проблемы проще всего, уделяя внимание именам классов и не допуская имен вроде `FakeController`. Если это невозможно, тогда применяйте к классу атрибут `NonController`, определенный в пространстве имен `Microsoft.AspNetCore.Mvc`, чтобы сообщить MVC о том, что класс не является контроллером. Имеется также атрибут `NonAction`, который может применяться к методам, чтобы предотвратить их использование как методов действий.

В ряде проектов может отсутствовать возможность следования соглашению об именовании для класса, который должен выступать в качестве контроллера POCO. Инфраструктуре MVC можно указать, что класс является контроллером, даже когда он не удовлетворяет критерию выбора POCO, применив атрибут `Controller`, который также определен в пространстве имен `Microsoft.AspNetCore.Mvc`.

Использование API-интерфейса контроллеров инфраструктуры MVC

Класс `PocoController` — это удобная демонстрация способа идентификации контроллеров инфраструктурой MVC и возможной реализации простых контроллеров. Но чистые контроллеры POCO, не имеющие зависимостей от пространств имен `Microsoft.AspNetCore`, не особенно полезны, поскольку у них отсутствует доступ к средствам, которые MVC предлагает для обработки запросов.

Доступ к определенным частям API-интерфейса MVC может осуществляться за счет создания новых экземпляров классов из пространств имен `Microsoft.AspNetCore`. В качестве простого примера класс POCO может потребовать у MVC визуализацию представления `Razor`, возвращая объект `ViewResult` из своих методов действий, как показано в листинге 17.9. (Класс `ViewResult` будет рассматриваться в разделе "Генерирование ответа" далее в главе.)

Листинг 17.9. Использование API-интерфейса MVC в файле `PocoController.cs`

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.ModelBinding;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
namespace ControllersAndActions.Controllers {
 public class PocoController {
```

```

public ViewResult Index() => new ViewResult() {
 ViewName = "Result",
 ViewData = new ViewDataDictionary(
 new EmptyModelMetadataProvider(),
 new ModelStateDictionary()) {
 Model = $"This is a POCO controller"
 }
}
}

```

Класс `PocoController` больше не является чистым контроллером РОКО, т.к. он имеет прямые зависимости от API-интерфейса MVC. Однако, оставив в стороне чистоту, данный класс намного более полезен, чем класс из предыдущего примера, потому что он запрашивает у MVC визуализацию представления Razor. К сожалению, код оказывается сложным. Чтобы создать объект `ViewResult`, необходимо создать объекты `ViewDataDictionary`, `EmptyModelMetadataProvider` и `ModelStateDictionary`, которые требуют доступа к трем разным пространствам имён. (Средства, к которым относятся эти типы, будут описаны в последующих главах.) Суть рассматриваемого примера — демонстрация того, что к средствам, предлагаемым MVC, можно обращаться напрямую, даже если в результате получается некоторая путаница.

Выделенные полужирным изменения в листинге 17.9 обеспечивают визуализацию представления `Result.cshtml` с применением типа `string` в качестве модели представления. Запустив приложение и запросив URL вида `/Poco/Index`, вы получите ответ, приведенный на рис. 17.2.

Рис. 17.2. Работа с API-интерфейсом MVC напрямую

Использование базового класса `Controller`

Предшествующие примеры проиллюстрировали, каким образом начать с контроллера РОКО и обеспечить ему доступ к средствам MVC. Такой подход проливает свет на то, как работает MVC; это полезное знание на тот случай, если вы обнаружите, что невольно создаете контроллеры, но контроллеры РОКО неудобны в написании, восприятии и сопровождении.

Более легкий способ создания контроллеров предусматривает наследование классов от класса `Microsoft.AspNetCore.Mvc.Controller`, в котором определены методы и свойства, предоставляющие доступ к средствам MVC в сжатой и удобной манере. Добавьте в папку `Controllers` файл класса по имени `DerivedController.cs` с определением контроллера, приведенным в листинге 17.10.

**Листинг 17.10. Наследование от класса Controller
в файле DerivedController.cs из папки Controllers**

```
using Microsoft.AspNetCore.Mvc;
namespace ControllersAndActions.Controllers {
 public class DerivedController : Controller {
 public ViewResult Index() =>
 View("Result", $"This is a derived controller");
 }
}
```

Запустив приложение и запросив URL вида /Derived/Index, вы получите результат, показанный на рис. 17.3.

Рис. 17.3. Использование базового класса Controller

Контроллер в листинге 17.10 делает то же самое, что и контроллер в листинге 17.9 (он требует у инфраструктуры MVC визуализировать представление с моделью представления `string`), но применение базового класса `Controller` означает возможность получения результата более простым путем.

Основное изменение касается того, что объект `ViewResult`, требующийся для визуализации представления Razor, можно создать с использованием метода `View()` вместо явного создания экземпляра этого класса (и необходимых ему других типов) прямо в методе действия. Метод `View()` унаследован от базового класса `Controller`, а объект `ViewResult` по-прежнему создается тем же способом, просто не загромождая метод действия. Наследование от класса `Controller` не изменяет манеру работы контроллеров; оно всего лишь упрощает код, который пишется для решения общих задач.

На заметку! Инфраструктура MVC создает новый экземпляр класса контроллера для каждого запроса, который ей предлагается обработать. Это значит, что вам не придется синхронизировать доступ к методам действий или свойствам и полям экземпляра. Разделяемые объекты, в том числе базы данных и службы-одиночки, которые описаны в главе 18, могут применяться параллельно и должны быть соответствующим образом реализованы.

Получение данных контекста

Независимо от того, как определяются контроллеры, они редко будут существовать в изоляции и обычно нуждаются в доступе к данным из входящего запроса, таким как значения строки запроса, значения формы и параметры, извлеченные из URL.

системой маршрутизации, что все вместе называют *данными контекста*. Есть три основных способа доступа к данным контекста:

- извлечение данных из набора *объектов контекста*;
- получение данных как *параметра* метода действия;
- явное обращение к средству *привязки моделей* инфраструктуры.

Здесь мы рассмотрим подходы к получению входных данных для методов действий, сосредоточившись на объектах контекста и параметрах методов действий. Привязка моделей раскрывается в главе 26.

Получение данных из объектов контекста

Одно из главных преимуществ использования базового класса *Controller* для создания контроллеров заключается в удобном доступе к набору объектов контекста, которые описывают текущий запрос, подготавливаемый ответ и состояние приложения. В табл. 17.3 описаны наиболее полезные свойства контекста *Controller*.

Таблица 17.3. Полезные свойства класса *Controller* для данных контекста

Имя	Описание
Request	Это свойство возвращает объект <i>HttpRequest</i> , который описывает запрос, полученный от клиента (табл. 17.4)
Response	Это свойство возвращает объект <i>HttpResponse</i> , который применяется для создания ответа клиенту (табл. 17.7)
HttpContext	Это свойство возвращает объект <i>HttpContext</i> , который является источником многих объектов, возвращаемых другими свойствами, такими как <i>Request</i> и <i>Response</i> . Оно также предоставляет информацию о доступных возможностях HTTP и доступ к низкоуровневым средствам наподобие веб-сокетов
RouteData	Это свойство возвращает объект <i>RouteData</i> , выпускаемый системой маршрутизации, когда имеется совпадение с запросом, как описано в главах 15 и 16
ModelState	Это свойство возвращает объект <i>ModelStateDictionary</i> , который используется для проверки достоверности данных, отправленных клиентом (глава 27)
User	Это свойство возвращает объект <i>ClaimsPrincipal</i> , который описывает пользователя, сделавшего запрос, как объясняется в главах 29 и 30

Многие контроллеры пишутся без применения свойств из табл. 17.3, потому что данные контекста доступны через средства, рассматриваемые в последующих главах, которые больше гармонируют со стилем разработки приложений MVC. Например, большинство контроллеров не нуждаются в использовании свойства *Request* для получения деталей обрабатываемого HTTP-запроса, поскольку та же самая информация доступна через процесс привязки модели, который обсуждается в главе 26.

Но свойства, перечисленные в табл. 17.3, все же могут быть полезны для понимания и работы с объектами контекста, а также для целей отладки. В листинге 17.11 свойство *Request* применяется для доступа к заголовкам в HTTP-запросе.

Листинг 17.11. Использование данных контекста в файле DerivedController.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Linq;

namespace ControllersAndActions.Controllers {
 public class DerivedController : Controller {
 public ViewResult Index() =>
 View("Result", $"This is a derived controller");
 public ViewResult Headers() => View("DictionaryResult",
 Request.Headers.ToDictionary(kvp => kvp.Key,
 kvp => kvp.Value.First()));
 }
}
```

Работа с объектами контекста означает перемещение по диапазону различных типов и пространств имен. Свойство `Controller.Request`, которое применяется для получения данных контекста о HTTP-запросе в листинге, возвращает объект `HttpRequest`. В табл. 17.4 описаны свойства `HttpRequest`, наиболее полезные при написании классов контроллеров.

Таблица 17.4. Распространенные свойства `HttpRequest`

Имя	Описание
<code>Path</code>	Это свойство возвращает раздел пути URL запроса
<code>QueryString</code>	Это свойство возвращает раздел строки запроса URL запроса
<code>Headers</code>	Это свойство возвращает словарь заголовков запроса, индексированный по именам
<code>Body</code>	Это свойство возвращает поток, который может использоваться для чтения тела запроса
<code>Form</code>	Это свойство возвращает словарь данных формы в запросе, индексированный по именам
<code>Cookies</code>	Это свойство возвращает словарь cookie-наборов запроса, индексированный по именам

Свойство `Request.Headers` применяется для получения словаря заголовков, который обрабатывается с помощью LINQ:

```
...
View("DictionaryResult", Request.Headers.ToDictionary(kvp => kvp.Key,
 kvp => kvp.Value.First()));
...
```

Словарь, возвращаемый свойством `Request.Headers`, хранит значения всех заголовков с использованием структуры `StringValues`, которая применяется в ASP.NET для представления последовательности строковых значений. Клиент HTTP может отправить для заголовков HTTP несколько значений, но нам нужно отобразить только первое значение. С помощью LINQ-метода `ToDictionary()` для каждого заголовка получается объект `KeyValuePair<string, StringValues>` и выбирается первое значение. Результатом является словарь, содержащий значения `string`, которые могут отображаться представлением `DictionaryResult`.

Запустив приложение и запросив URL вида /Derived/Headers, вы получите вывод, подобный показанному на рис. 17.4. (Набор заголовков и их значений будет отличаться в зависимости от используемого браузера.)

Рис. 17.4. Отображение данных контекста

Получение данных контекста в контроллере POCO

Хотя контроллеры POCO не особенно полезны в обычных проектах, они позволяют заглянуть “за кулисы” и посмотреть, как функционирует MVC. Получение данных контекста в контроллере POCO связано с проблемой, поскольку нельзя просто создать собственные объекты HttpRequest или HttpResponse; необходимы объекты, которые были созданы ASP.NET и обновлены всеми компонентами промежуточного ПО, заполняющими поля данных этих объектов по мере обработки запроса.

Чтобы получить данные контекста, контроллер POCO должен запросить их предоставление у инфраструктуры MVC. В листинге 17.12 класс PocoController модифицирован для добавления метода действия, который отображает заголовки HTTP-запроса.

Листинг 17.12. Отображение данных контекста в файле PocoController.cs

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.ModelBinding;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
using System.Linq;
namespace ControllersAndActions.Controllers {
 public class PocoController {
 [ControllerContext]
 public ControllerContext ControllerContext { get; set; }
 public ViewResult Index() => new ViewResult() {
 ViewName = "Result",
 ViewData = new ViewDataDictionary(new EmptyModelMetadataProvider(),
 new ModelStateDictionary()) {
 Model = $"This is a POCO controller"
 }
 };
 }
}
```

```

public ViewResult Headers() =>
 new ViewResult() {
 ViewName = "DictionaryResult",
 ViewData = new ViewDataDictionary(
 new EmptyModelMetadataProvider(),
 new ModelStateDictionary()) {
 Model = ControllerContext.HttpContext.Request.Headers
 .ToDictionary(kvp => kvp.Key, kvp => kvp.Value.First())
 }
 };
}
}
}

```

Для получения данных контекста определяется свойство по имени `ControllerContext` типа `ControllerContext`, которое декорировано атрибутом, также имеющим имя `ControllerContext`.

Полезно объяснить три разных случая применения термина `ControllerContext`. Первое использование — класс `ControllerContext` из пространства имен `Microsoft.AspNetCore.Mvc`, представляющий собой класс, который собирает вместе все объекты контекста, требующиеся методу действия контроллера, с применением свойств, описанных в табл. 17.5.

Таблица 17.5. Самые важные свойства `ControllerContext`

Имя	Описание
ActionDescriptor	Это свойство возвращает объект <code>ActionDescriptor</code> , который описывает метод действия
HttpContext	Это свойство возвращает объект <code>HttpContext</code> , который предоставляет детали HTTP-запроса и отправляемого взамен HTTP-ответа (табл. 17.6)
ModelState	Это свойство возвращает объект <code>ModelStateDictionary</code> , который используется для проверки достоверности данных, отправляемых клиенту (глава 27)
RouteData	Это свойство возвращает объект <code>RouteData</code> , описывающий способ, которым система маршрутизации обработала запрос (глава 15)

Доступ к данным, связанным с HTTP, осуществляется через свойство `ControllerContext.HttpContext`, которое возвращает объект `Microsoft.AspNetCore.Http.HttpContext`. Класс `HttpContext` объединяет несколько объектов, описывающих различные аспекты запроса, которые доступны через свойства, перечисленные в табл. 17.6.

Второе использование атрибута `ControllerContext` продемонстрировано в листинге 17.12: с его помощью декорируется свойство, чтобы сообщить инфраструктуре MVC о необходимости установки значения свойства в объект `ControllerContext`, который описывает текущий запрос. В этом случае применяется прием, называемый *внедрением зависимостей*, который рассматривается в главе 18, и MVC будет использовать такое свойство для предоставления контроллеру данных контекста перед вызовом какого-нибудь метода действия, чтобы обработать запрос.

Таблица 17.6. Распространенные свойства HttpContext

Имя	Описание
Connection	Это свойство возвращает объект ConnectionInfo, который описывает низкоуровневое подключение к клиенту
Request	Это свойство возвращает объект HttpRequest, который описывает HTTP-запрос, полученный от клиента, как объяснялось ранее в главе
Response	Это свойство возвращает объект HttpResponse, применяемый для создания ответа, который будет возвращен клиенту, как описано в разделе "Генерирование ответа" далее в главе
Session	Это свойство возвращает объект ISession, описывающий сеанс, с которым ассоциирован запрос
User	Это свойство возвращает объект ClaimsPrincipal, который описывает пользователя, ассоциированного с запросом (глава 28)

Наконец, третье применение термина `ControllerContext` — имя самого свойства. В контроллерах РОСО можно использовать любые допустимые имена свойств C#, но имя `ControllerContext` было выбрано из-за того, что оно применяется классом `Controller`. "За кулисами" класс `Controller` для своих данных контекста полагается на тот же самый класс `ControllerContext`, который декорирован тем же самым атрибутом `ControllerContext`. Все свойства класса `Controller`, описанные в табл. 17.3, являются просто более удобной и краткой альтернативой использованию свойств класса `ControllerContext` напрямую, что в действительности происходит внутри свойств, предоставляемых классом `Controller`. В качестве примера ниже приведено определение свойства `HttpContext` из класса `Controller`:

```
...
public HttpContext HttpContext {
 get {
 return ControllerContext.HttpContext;
 }
}
...
```

Свойство `HttpContext` — это всего лишь более удобный способ получить значение свойства `ControllerContext.HttpContext`. Никакой "магии" в базовом классе `Controller` нет: он дает в результате более простые и ясные контроллеры по той причине, что объединяет общие задачи в удобные методы и свойства, которые при необходимости можно воссоздать самостоятельно в контроллере РОСО. Если углубиться в детали, то выяснится, что масса функциональности в инфраструктуре ASP.NET Core MVC удивительно проста; здесь отсутствует какая-либо специальная изюминка — только продуманная функциональность, предлагаемая тщательно спроектированным набором пакетов NuGet. При наличии времени рекомендуется удостовериться в этом, загрузив исходный код MVC из <http://github.com/aspnet> и изучив его.

Использование параметров метода действия

Определенные данные контекста могут быть также получены через параметры метода действия, что позволяет создавать более естественный и элегантный код. Распространенный пример касается ситуации, когда метод действия нуждается в получении значений данных формы, отправленной пользователем. Для сравнения далее

будет показано, как получить данные формы через объекты контекста и затем через параметры метода действия.

Доступ к значениям данных формы осуществляется посредством свойства `Request.Form` класса `Controller`. В целях демонстрации добавьте в папку `Controllers` файл класса по имени `HomeController.cs` и определите в нем производный контроллер, приведенный в листинге 17.13.

Листинг 17.13. Содержимое файла `HomeController.cs` из папки `Controllers`

```
using Microsoft.AspNetCore.Mvc;
namespace ControllersAndActions.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View("SimpleForm");
 public ViewResult ReceiveForm() {
 var name = Request.Form["name"];
 var city = Request.Form["city"];
 return View("Result", $"{name} lives in {city}");
 }
 }
}
```

Метод действия `Index()` в этом контроллере визуализирует представление `SimpleForm`, которое было создано внутри папки `Views/Shared` в начале главы. Нас интересует метод `ReceiveForm()`, потому что он применяет объект контекста `HttpRequest` для получения значений данных формы из запроса.

Как было описано в табл. 17.4, свойство `Form`, определенное в классе `HttpRequest`, возвращает коллекцию значений данных формы, индексированную по именам ассоциированных HTML-элементов. В представлении `SimpleForm` присутствуют два элемента `input`, `name` и `city`, значения которых извлекаются из объекта контекста и используются для создания строки, передаваемой представлению `Result` в качестве его модели.

После запуска приложения и запроса URL вида `/Home` отобразится форма. Когда вы заполните поля и щелкнете на кнопке `Submit` (Отправить), браузер отправит данные формы как часть HTTP-запроса `POST`, который будет обработан методом `ReceiveForm()`, порождая показанный на рис. 17.5 результат.

Рис. 17.5. Получение данных формы из объектов контекста

Проиллюстрированный в листинге 17.13 подход работает великолепно, но существует более элегантная альтернатива. В методах действий можно определять параметры, которые MVC применяет для передачи данных контекста контроллеру, включая детали HTTP-запроса. Альтернативный подход более лаконичен, чем извлечение данных контекста непосредственно из объектов контекста, и дает методы действий, которые легче в восприятии. Чтобы получить данные формы, объягите в методе действия параметры, имена которых соответствуют значениям данных формы (листинг 17.14).

Листинг 17.14. Получение данных контекста как параметров в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
namespace ControllersAndActions.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View("SimpleForm");
 public ViewResult ReceiveForm(string name, string city)
 => View("Result", $"{name} lives in {city}");
 }
}
```

Пересмотренный метод действия выпускает тот же самый результат, но он проще в восприятии. Инфраструктура MVC будет предоставлять значения для параметров метода действия, автоматически проверяя объекты контекста, в том числе `Request.QueryString`, `Request.Form` и `RouteData.Values`. Имена параметров трактуются как нечувствительные к регистру символов, так что параметр метода действия `city` может быть наполнен значением из `Request.Form["City"]`, например. Такой подход также дает методы действий, легче поддающиеся модульному тестированию, поскольку значения, которыми оперирует метод действия, получаются как обычные параметры C# и не требуют имитации объектов контекста.

Генерирование ответа

После того как метод действия завершил обработку запроса, ему необходимо сгенерировать ответ. Для генерирования вывода из методов действий доступно много средств, которые будут описаны в последующих разделах.

Генерирование ответа с использованием объекта контекста

Самый низкоуровневый способ генерации вывода предусматривает применение объекта контекста `HttpResponse` — именно так инфраструктура ASP.NET Core предоставляет доступ к HTTP-ответу, который будет отправлен клиенту. В табл. 17.7 перечислены базовые свойства класса `HttpResponse`, определенного в пространстве имен `Microsoft.AspNetCore.Http`.

В листинге 17.15 контроллер `Home` обновлен, чтобы его действие `ReceivedForm` генерировало ответ с использованием объекта `HttpResponse`, возвращаемого свойством `Controller.Response`.

Таблица 17.7. Распространенные свойства `HttpResponse`

Имя	Описание
<code>StatusCode</code>	Это свойство используется для установки кода состояния HTTP, связанного с ответом
<code>ContentType</code>	Это свойство применяется для установки заголовка Content-Type ответа
<code>Headers</code>	Это свойство возвращает словарь заголовков HTTP, которые будут включены в ответ
<code>Cookies</code>	Это свойство возвращает коллекцию, которая используется для добавления cookie-наборов к ответу
<code>Body</code>	Это свойство возвращает объект <code>System.IO.Stream</code> , который применяется для записи данных тела запроса

Листинг 17.15. Выпуск ответа в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using System.Text;

namespace ControllersAndActions.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View("SimpleForm");
 public void ReceiveForm(string name, string city) {
 Response.StatusCode = 200;
 Response.ContentType = "text/html";
 byte[] content = Encoding.ASCII
 .GetBytes($"<html><body>{name} lives in {city}</body>");
 Response.Body.WriteAsync(content, 0, content.Length);
 }
 }
}
```

Это плохой способ генерации ответа из-за жесткого кодирования HTML-разметки в методе действия с применением строк C#, что чревато ошибками и трудно поддается модульному тестированию. Тем не менее, мы получаем отправную точку для выяснения, каким образом ответы создаются “за кулисами”.

Существуют эффективные альтернативы, которые предусматривают работу непосредственно с объектом `HttpResponse`. Инфраструктура MVC строит низкоуровневый ответ с помощью намного более удобного средства, находящегося в центральной части функциональности контроллеров — результата действия.

Понятие результатов действий

Результаты действий используются в MVC для отделения заявлений о намерениях от выполнения намерений. После освоения концепция покажется простой, но понимание лежащего в основе подхода может занять некоторое время по причине присущей ему косвенности.

Вместо того чтобы иметь дело напрямую с объектом `HttpResponse`, методы действий возвращают объект, который реализует интерфейс `IActionResult` из пространства имен `Microsoft.AspNetCore.Mvc`. Объект реализации `IActionResult`,

известный как *результат действия*, описывает, каким должен быть ответ из контроллера, например, визуализация представления или перенаправление клиента на другой URL. Но — и здесь в игру вступает косвенность — ответ напрямую не генерируется. Взамен для выпуска результата инфраструктура MVC обрабатывает результат действия.

На заметку! Система результатов действий является примером паттерна *Команда*. Этот паттерн затрагивает сценарии, при которых сохраняются и передаются объекты, описывающие выполняемые операции. Дополнительные детали можно найти в книге Роберта Мартина *Гибкая разработка программ на Java и C++: принципы, паттерны и методики* (Диалектика, 2016 год).

Ниже приведено определение интерфейса `IActionResult` из исходного кода MVC:

```
using System.Threading.Tasks;
namespace Microsoft.AspNetCore.Mvc {
 public interface IActionResult {
 Task ExecuteResultAsync(ActionContext context);
 }
}
```

Интерфейс `IActionResult` может показаться простым, но это потому, что MVC не навязывает виды ответов, которые может выпускать результат действия. Когда метод действия возвращает результат действия, инфраструктура MVC вызывает его метод `ExecuteResultAsync()`, который отвечает за генерирование ответа от имени метода действия. Аргумент `ActionContext` предоставляет данные контекста для генерации ответа, включая объект `HttpResponse`. (Класс `ActionContext` является суперклассом `ControllerContext` и определяет все свойства, описанные в табл. 17.5.)

Чтобы посмотреть, как работают результаты действий, добавьте в проект папку `Infrastructure` и поместите в нее файл класса по имени `CustomHtmlResult.cs` с определением результата действия из листинга 17.16.

Листинг 17.16. Содержимое файла `CustomHtmlResult.cs` из папки `Infrastructure`

```
using Microsoft.AspNetCore.Mvc;
using System.Text;
using System.Threading.Tasks;
namespace ControllersAndActions.Infrastructure {
 public class CustomHtmlResult : IActionResult {
 public string Content { get; set; }
 public Task ExecuteResultAsync(ActionContext context) {
 context.HttpContext.Response.StatusCode = 200;
 context.HttpContext.Response.ContentType = "text/html";
 byte[] content = Encoding.ASCII.GetBytes(Content);
 return context.HttpContext.Response.Body.WriteAsync(content,
 0, content.Length);
 }
 }
}
```

Класс `CustomHtmlResult` реализует интерфейс `IActionResult`, а его метод `ExecuteResultAsync()` применяет объект `HttpResponse` для записи HTML-ответа, который содержит значение свойства по имени `Content`. Метод `ExecuteResultAsync()` должен возвращать объект `Task`, так что ответ может строиться асинхронно. Это хорошо согласуется с его реализацией в классе `CustomHtmlResult`, которая полагается на метод `WriteAsync()` объекта `Stream`, представляющего тело ответа. Вызов `WriteAsync()` возвращает объект `Task`, который можно использовать в качестве результата метода `ExecuteResultAsync()` в классе `CustomHtmlResult`.

В листинге 17.17 класс результата действия применяется к контроллеру `Home`, упрощая метод действия `ReceiveForm()` контроллера `Home`.

Листинг 17.17. Использование результата действия в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using System.Text;
using ControllersAndActions.Infrastructure;
namespace ControllersAndActions.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View("SimpleForm");
 public IActionResult ReceiveForm(string name, string city)
 => new CustomHtmlResult {
 Content = $"{name} lives in {city}"
 };
 }
}
```

Код, отправляющий ответ, теперь определен отдельно от данных, которые содержатся в ответе, что делает метод действия проще и позволяет создавать ответ того же самого типа в других методах действий, не дублируя код.

Модульное тестирование контроллеров и действий

Многие части ASP.NET Core MVC спроектированы для упрощения модульного тестирования, и это особенно справедливо в отношении действий и контроллеров. Наличие такой поддержки объясняется несколькими причинами.

- Тестировать действия и контроллеры можно за пределами веб-сервера.
- Для тестирования результата метода действия проводить разбор какой-либо HTML-разметки не понадобится. Чтобы удостовериться в получении ожидаемых результатов, можно проинспектировать возвращаемый объект реализации `IActionResult`.
- Эмуляция клиентских запросов не нужна. Система привязки моделей MVC позволяет писать методы действий, которые получают входные данные в качестве своих параметров. Для тестирования метода действия необходимо просто вызвать его напрямую и предоставить интересующие значения параметров.

Далее в главе будет показано, как создавать модульные тесты для разных видов результатов действий. В главе 7 приводились инструкции для настройки проекта модульного тестирования; можно также загрузить готовые проекты из веб-сайта издательства.

Генерирование HTML-ответа

В предыдущем разделе была возможность изъять из класса контроллера код, генерирующий ответ, с применением результата действия. Инфраструктура ASP.NET Core MVC укомплектована более гибким подходом к выпуску ответов — классом `ViewResult`.

Класс `ViewResult` — это результат действия, предоставляющий доступ к механизму визуализации Razor, который обрабатывает файлы `.cshtml` для внедрения данных модели и отправляет результат клиенту через механизм контекста `HttpResponse`. Работа механизмов визуализации объясняется в главе 21, а здесь мы сосредоточим внимание на использовании класса `ViewResult` как результата действия.

В листинге 17.18 специальный класс результата действия заменен классом `ViewResult`, экземпляр которого создается посредством метода `View()`, предоставляемого базовым классом `Controller`.

Листинг 17.18. Применение класса `ViewResult` в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using System.Text;
using ControllersAndActions.Infrastructure;
namespace ControllersAndActions.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View("SimpleForm");
 public ViewResult ReceiveForm(string name, string city)
 => View("Result", $"{name} lives in {city}");
 }
}
```

Объекты `ViewResult` можно создавать напрямую, как демонстрировалось в контроллере РОСО в начале главы, но использование метода `View()` дает более простой и краткий код. Класс `Controller` предлагает несколько версий метода `View()`, которые позволяют выбирать представление, подлежащее визуализации, и снабжать его данными модели (табл. 17.8).

Таблица 17.8. Методы `View()` класса `Controller`

Метод	Описание
<code>View()</code>	Этот метод создает объект <code>ViewResult</code> для стандартного представления, ассоциированного с методом действия, так что вызов <code>View()</code> в методе по имени <code>MyAction()</code> будет визуализировать представление под названием <code>MyAction.cshtml</code> . Данные модели не применяются
<code>View(view)</code>	Этот метод создает объект <code>ViewResult</code> , который визуализирует указанное представление, так что вызов <code>View("MyView")</code> будет визуализировать представление по имени <code>MyView.cshtml</code> . Данные модели не используются
<code>View(model)</code>	Этот метод создает объект <code>ViewResult</code> для стандартного представления, ассоциированного с методом действия, и применяет указанный объект как данные модели
<code>View(view, model)</code>	Этот метод создает объект <code>ViewResult</code> для указанного представления и использует указанный объект как данные модели

Запустив приложение и отправив форму, вы увидите знакомый результат (рис. 17.6).

Рис. 17.6. Применение объекта `ViewResult` для генерации HTML-ответа

Поиск файла представления

Когда инфраструктура MVC вызывает метод `ExecuteResultAsync()` объекта `ViewResult`, начинается поиск представления, которое было указано. Последовательность каталогов, где MVC ищет представление, является примером соглашения по конфигурации. Вам не придется регистрировать файлы представлений с помощью инфраструктуры. Вы просто помещаете их в одно из набора известных местоположений, и инфраструктура найдет их. По умолчанию MVC будет искать представление в следующих местоположениях:

```
/Views/<ИмяКонтроллера>/<ИмяПредставления>.cshtml
/Views/Shared/<ИмяПредставления>.cshtml
```

Поиск начинается с папки, которая содержит представления, выделенные для текущего контроллера. В имени этой папки опускается часть `Controller` имени класса, так что папкой для класса `HomeController` будет `Views/Home`.

Если имя представления в объекте `ViewResult` не указано, тогда будет использоваться значение переменной `action` из данных маршрутизации. Для большинства контроллеров это означает применение имени метода действия, следовательно, стандартным файлом представления, ассоциированным с методом `Index()`, является `Index.cshtml`. Однако если вы использовали атрибут `Route`, то имя представления, связанное с методом действия, может быть другим.

Если контроллер принадлежит области, как было описано в главе 16, тогда местоположения поиска отличаются:

```
/Areas/<ИмяОбласти>/Views/<ИмяКонтроллера>/<ИмяПредставления>.cshtml
/Areas/<ИмяОбласти>/Views/Shared/<ИмяПредставления>.cshtml
/Views/Shared/<ИмяПредставления>.cshtml
```

Инфраструктура MVC проверяет, существует ли каждый из перечисленных файлов, по очереди. Как только обнаруживается совпадение, она применяет найденное представление для визуализации результата метода действия. Области в примере

проекта не используются, поэтому метод действия из листинга 17.18 заставит MVC начать поиск с файла Views/Home/Result.cshtml. Такого файла не существует, так что MVC продолжит поиск для файла Views/Shared/Result.cshtml, который будет найден и применен для визуализации HTML-ответа.

Модульное тестирование: визуализация представления

Чтобы протестировать представление, которое визуализирует метод действия, можно проинспектировать возвращаемый им объект ViewResult. Это не совсем то же самое (в конце концов, вы не следите процессу вплоть до проверки финальной HTML-разметки, которая была сгенерирована), но достаточно близко к реальности, т.к. позволяет удостовериться в корректной работе системы представлений MVC. В проект модульного тестирования добавлен новый файл по имени ActionTests.cs для хранения модульных тестов, задействованных в настоящей главе.

Первой тестируемой ситуацией является момент, когда метод действия выбирает специфическое представление:

```
public ViewResult ReceiveForm(string name, string city)
 => View("Result", $"{name} lives in {city}");
```

Можно определить, какое представление было выбрано, прочитав свойство ViewName объекта ViewResult, как показано в следующем тестовом методе:

```
using ControllersAndActions.Controllers;
using Microsoft.AspNetCore.Mvc;
using Xunit;

namespace ControllersAndActions.Tests {
 public class ActionTests {
 [Fact]
 public void ViewSelected() {
 // Организация
 HomeController controller = new HomeController();

 // Действие
 ViewResult result = controller.ReceiveForm("Adam", "London");

 // Утверждение
 Assert.Equal("Result", result.ViewName);
 }
 }
}
```

При тестировании метода действия, который выбирает стандартное представление, возникает небольшая вариация:

```
...
public ViewResult Result() => View();
...
```

В таких ситуациях необходимо удостовериться, что именем представления является null:

```
...
Assert.Null(result.ViewName);
...
```

С помощью значения null объект ViewResult сигнализирует MVC о том, что было выбрано стандартное представление, ассоциированное с методом действия.

Указание представления по его пути

Подход с соглашением об именовании для представлений удобен и прост, но он ограничивает представления, которые можно визуализировать. Если требуется визуализировать специфичное представление, то для этого можно предоставить явный путь и пропустить стадию поиска. Ниже приведен пример:

```
using Microsoft.AspNetCore.Mvc;
namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public ViewResult Index() {
 return View("/Views/Admin/Index");
 }
 }
}
```

При таком указании представления путь должен начинаться с / или ~/ и может включать расширение имени файла (которым будет .cshtml, если оно не указано).

Когда вы обнаруживаете, что пользуетесь этим средством, возьмите паузу и задайте себе вопрос: чего вы стараетесь достичь? Если вы пытаетесь визуализировать представление, принадлежащее другому контроллеру, тогда может быть лучше перенаправить пользователя на метод действия в другом контроллере (пример ищите в разделе "Перенаправление на метод действия" далее в главе). Если вы пытаетесь обойти схему именования файлов представлений, поскольку она не соответствует способу организации вашего проекта, тогда обратитесь в главу 21, в которой объясняется реализация специальной последовательности поиска.

Передача данных из метода действия в представление

Когда объект ViewResult используется для выбора представления, из метода действия можно передавать данные для применения при генерации HTML-содержимого. Инфраструктура MVC предлагает различные способы передачи данных из метода действия в представление, которые описаны в последующих разделах. Эти средства естественным образом касаются темы представлений, которая более подробно раскрывается в главе 21. В настоящей главе мы обсудим только ту функциональность представлений, которой достаточно для демонстрации средств контроллеров.

Использование объекта модели представления

Отправить объект представлению можно путем его передачи в качестве параметра методу View(), что приведет к установке свойства ViewData.Model созданного объекта ViewResult. В листинге 17.9 указанное свойство устанавливалось напрямую, чтобы объяснить, как работают контроллеры POCO, но метод View() позаботится об этом более лаконичным образом. В листинге 17.19 показан новый класс ExampleController, добавленный в папку Controllers, который передает объект модели представления методу View().

Листинг 17.19. Содержимое файла ExampleController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
using System;
namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public ViewResult Index() => View(DateTime.Now);
 }
}
```

Объект `DateTime` передается методу `View()` для применения в качестве модели представления. Для доступа к объекту изнутри представления используется ключевое слово `Model` механизма Razor. Далее создается папка `Views/Example`, куда помещается файл представления по имени `Index.cshtml`, содержимое которого приведено в листинге 17.20.

Листинг 17.20. Содержимое файла `Index.cshtml` из папки `Views/Example`

```
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Controllers and Actions</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 Model: @((DateTime)Model).DayOfWeek
</body>
</html>
```

Представление в листинге 17.20 называется *нетипизированным* или *слабо типизированным*. Такому представлению ничего не известно об объекте модели представления, и оно трактует его как экземпляр `object`. Чтобы получить значение свойства `DayOfWeek`, экземпляр `object` понадобится привести к типу `DateTime`:

```
...
 Model: @((DateTime)Model).DayOfWeek
 ...
}
```

Прием работает, но порождает запутанные представления. Навести порядок можно за счет создания *строго типизированных представлений*, когда представление включает детали типа объекта модели представления, как демонстрируется в листинге 17.21.

Листинг 17.21. Добавление строго типизированного представления в файл `Index.cshtml` из папки `Views/Example`

```
@model DateTime
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Controllers and Actions</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 Model: @Model.DayOfWeek
</body>
</html>
```

Тип модели представления указывается с применением ключевого слова `model` синтаксиса Razor. Обратите внимание на использование буквы `m` нижнего регистра при указании типа модели и буквы `M` верхнего регистре при чтении значения.

Строгая типизация не только помогает привести в порядок представление, но также позволяет Visual Studio поддерживать средство IntelliSense (рис. 17.7).

Рис. 17.7. Поддержка средства IntelliSense для строго типизированных представлений

Модульное тестирование: объекты модели представления

Объекты модели представления присваиваются свойству `ViewResult.ViewData.Model`, а это означает возможность проверки того, что метод действия отправляет ожидаемые данные, когда вызывается метод `View()`. Вот тестовый метод, который проверяет тип модели для метода действия из листинга 17.20:

```
...
[Fact]
public void ModelObjectType() {
 // Организация
 ExampleController controller = new ExampleController();
 // Действие
 ViewResult result = controller.Index();
 // Утверждение
 Assert.IsType<System.DateTime>(result.ViewData.Model);
}
...
```

Метод `Assert.IsType()` применяется для проверки того, что объект модели представления является экземпляром `DateTime`.

С использованием метода `View()` связано одно затруднение, которое возникает, когда нужно задействовать стандартное представление, ассоциированное с действием, и снабдить его объектом модели `string` (листинг 17.22).

Листинг 17.22. Использование метода View() в файле ExampleController.cs

```
using Microsoft.AspNetCore.Mvc;
using System;

namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public ViewResult Index() => View(DateTime.Now);
 public ViewResult Result() => View("Hello World");
 }
}
```

В новом методе действия `Result()` необходимо применить метод `View()`, который визуализирует стандартное представление для действия, и указать данные модели, что соответствует третьей версии этого метода из табл. 17.8. Но после запуска приложения и запроса URL вида `/Example/Result` будет получено сообщение об ошибке вроде показанного ниже:

```
InvalidOperationException: The view 'Hello, World' was not found.
The following locations were searched:
/Views/Example/Hello, World.cshtml
/Views/Shared/Hello, World.cshtml
```

```
InvalidOperationException: Представление 'Hello, World' не найдено.
Поиск производился в следующих местоположениях:
/Views/Example/Hello, World.cshtml
/Views/Shared/Hello, World.cshtml
```

Проблема в том, что вызов метода `View()` с объектом `string` дал совпадение со второй версией данного метода из табл. 17.8, т.е. аргумент `string` был интерпретирован как имя представления, подлежащего визуализации, поэтому инфраструктура MVC пыталась найти файл представления под названием `Hello, World.cshtml`, а не `Result.cshtml`. Это распространенная проблема, но ее легко исправить, выполнив приведение данных модели к типу `object` (листинг 17.23).

Листинг 17.23. Выбор корректного метода View() в файле ExampleController.cs

```
using Microsoft.AspNetCore.Mvc;
using System;

namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public ViewResult Index() => View(DateTime.Now);
 public ViewResult Result() => View((object)"Hello World");
 }
}
```

Явное приведение данных модели к `object` гарантирует соответствие вызова правильной версии метода `View()` и обеспечит визуализацию представления из файла `Result.cshtml`.

Передача данных с помощью ViewBag

Объект ViewBag был описан в главе 2. Это средство позволяет определять свойства в динамическом объекте и получать доступ к ним в представлении. Динамический объект доступен через свойство ViewBag, предоставляемое классом Controller, как демонстрируется в листинге 17.24.

Листинг 17.24. Использование объекта ViewBag в файле ExampleController.cs

```
using Microsoft.AspNetCore.Mvc;
using System;

namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public ViewResult Index() {
 ViewBag.Message = "Hello";
 ViewBag.Date = DateTime.Now;
 return View();
 }

 public ViewResult Result() => View((object)"Hello World");
 }
}
```

Свойства Message и Date объекта ViewBag определяются путем присваивания им значений. До этого момента указанные свойства не существовали, и никакая подготовительная работа для их создания не выполнялась. Чтобы прочитать данные в представлении, извлекаются значения из тех же самых свойств, которые устанавливались в методе действия (листинг 17.25).

Листинг 17.25. Чтение данных из объекта ViewBag в файле Index.cshtml из папки Views/Example

```
@model DateTime
@{ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Controllers and Actions</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 <p>The day is: @ViewBag.Date.DayOfWeek</p>
 <p>The message is: @ViewBag.Message</p>
</body>
</html>
```

Преимущество применения объекта ViewBag перед объектом модели представления связано с легкостью отправки множества объектов представлению. Если бы инфраструктура MVC поддерживала только модели представлений, то для получения того же результата пришлось бы создавать новый тип с членами string и DateTime.

Внимание! Среда Visual Studio не способна предоставить поддержку IntelliSense для любых динамических объектов, включая ViewBag, и ошибки не будут обнаружены до тех пор, пока не произойдет визуализация представления.

Модульное тестирование: объект ViewBag

Свойство ViewResult.ViewData возвращает словарь, ключами которого являются имена свойств ViewBag, определяемых методом действия. Вот тестовый метод для метода действия из листинга 17.24:

```
[Fact]
public void ModelObjectType() {
 // Организация
 ExampleController controller = new ExampleController();
 // Действие
 ViewResult result = controller.Index();
 // Утверждение
 Assert.IsType<string>(result.ViewData["Message"]);
 Assert.Equal("Hello", result.ViewData["Message"]);
 Assert.IsType<System.DateTime>(result.ViewData["Date"]);
}
```

Этот тестовый метод проверяет типы свойств Message и Date, используя метод Assert.IsType(), и проверяет значение свойства Message с применением метода Assert.Equal().

Выполнение перенаправления

Обычный результат из метода действия предназначен не для выпуска какого-либо вывода напрямую, а для перенаправления клиента на другой URL. Большую часть времени таким URL является другой метод действия внутри приложения, который генерирует вывод, подлежащий отображению пользователям. Когда выполняется перенаправление, браузеру отправляется один из следующих двух кодов HTTP.

- Код HTTP 302, который означает *временное перенаправление*. Это наиболее часто используемый тип перенаправления и в случае применения паттерна Post/Redirect/Get необходимо посыпать данный код.
- Код HTTP 301, который означает *постоянное перенаправление*. Этот код должен использоваться с осторожностью, т.к. он инструктирует получателя не запрашивать снова исходный URL, а применять новый URL, включенный вместе с кодом перенаправления. В случае сомнений используйте временное перенаправление, т.е. отправляйте код 302.

Для выполнения перенаправления могут применяться и другие результаты действий, которые описаны в табл. 17.9.

Таблица 17.9. Результаты действий для перенаправления

Имя	Метод класса Controller	Описание
RedirectResult	Redirect RedirectPermanent	Этот результат действия посылает ответ с кодом состояния HTTP 301 или 302, выполняя перенаправление клиента на новый URL
LocalRedirectResult	LocalRedirect LocalRedirectPermanent	Этот результат действия выполняет перенаправление клиента на локальный URL
RedirectToActionResult	RedirectToAction RedirectionToActionPermanent	Этот результат действия выполняет перенаправление клиента на указанные действие и контроллер
RedirectToRouteResult	RedirectToRoute RedirectToRoutePermanent	Этот результат действия выполняет перенаправление клиента на URL, сгенерированный из специфического маршрута

Перенаправление на буквальный URL

Наиболее базовый способ перенаправления браузера предусматривает вызов метода `Redirect()`, предоставляемого классом `Controller`, который возвращает экземпляр класса `RedirectResult` (листинг 17.26).

Листинг 17.26. Перенаправление на буквальный URL в файле ExampleController.cs

```
using Microsoft.AspNetCore.Mvc;
using System;

namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public ViewResult Index() {
 ViewBag.Message = "Hello";
 ViewBag.Date = DateTime.Now;
 return View();
 }

 public ViewResult Result() => View((object)"Hello World");

 public RedirectResult Redirect() => Redirect("/Example/Index");
 }
}
```

Здесь URL перенаправления выражается как аргумент `string` метода `Redirect()`, который обеспечивает временное перенаправление. Постоянное перенаправление можно выполнить с помощью метода `RedirectPermanent()`, как показано в листинге 17.27.

Совет. Объект `LocalRedirectResult` — это альтернативный результат действия, который будет генерировать исключение, если контроллер попытается выполнить перенаправление на любой URL, не являющийся локальным. Он полезен в случае, если осуществляется перенаправление на URL, предоставляемые пользователями, когда предпринимается попытка *атаки открытым перенаправлением* для перенаправления другого пользователя на ненадежный сайт. Такой вид результата действия может быть создан посредством метода `LocalRedirect()`, унаследованного от класса `Controller`.

Листинг 17.27. Постоянное перенаправление на буквальный URL в файле ExampleController.cs

```
using Microsoft.AspNetCore.Mvc;
using System;

namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public ViewResult Index() {
 ViewBag.Message = "Hello";
 ViewBag.Date = DateTime.Now;
 return View();
 }

 public ViewResult Result() => View((object)"Hello World");
 public RedirectResult Redirect() => RedirectPermanent("/Example/Index");
 }
}
```

Модульное тестирование: перенаправление на буквальный URL

Перенаправление на буквальный URL тестировать легко. С помощью свойств `Url` и `Permanent` класса `RedirectResult` можно прочитать URL и вид перенаправления (постоянное или временное). Вот тестовый метод для постоянного перенаправления из листинга 17.27:

```
...
[Fact]
public void Redirection() {
 // Организация
 ExampleController controller = new ExampleController();

 // Действие
 RedirectResult result = controller.Redirect();

 // Утверждение
 Assert.Equal("/Example/Index", result.Url);
 Assert.True(result.Permanent);
}

...
```

Обратите внимание, что тест обновлен для получения объекта `RedirectResult` при вызове метода действия.

Перенаправление на URL системы маршрутизации

При перенаправлении пользователя на другую часть приложения необходимо удостовериться в том, что отправляемый URL является допустимым в рамках схемы URL. Проблема, связанная с использованием для перенаправления буквальных URL, в том, что любое изменение в схеме маршрутизации означает необходимость пересмотра кода и обновления таких URL. К счастью, можно задействовать систему маршрутизации для генерирования допустимых URL с помощью метода `RedirectToRoute()`, который создает экземпляр класса `RedirectToRouteResult` (листинг 17.28).

Совет. Если вы последовательно прорабатываете примеры из настоящей главы, тогда для нормального функционирования кода в листинге 17.28 может понадобиться очистить историю браузера. Причина в том, что браузер запомнит постоянное перенаправление в листинге 17.27, и будет транслировать запрос URL вида `/Example/Redirect` в запрос `/Example/Index`, не контактируя с сервером.

Листинг 17.28. Перенаправление на URL системы маршрутизации в файле ExampleController.cs

```
using Microsoft.AspNetCore.Mvc;
using System;

namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public ViewResult Index() {
 ViewBag.Message = "Hello";
 ViewBag.Date = DateTime.Now;
 return View();
 }

 public ViewResult Result() => View((object)"Hello World");

 public RedirectToRouteResult Redirect() =>
 RedirectToRoute(new { controller = "Example",
 action = "Index",
 ID = "MyID" });
 }
}
```

Метод `RedirectToRoute()` выпускает временное перенаправление. Для постоянного перенаправления применяйте метод `RedirectToRoutePermanent()`. Оба метода принимают анонимный тип, свойства которого затем передаются системе маршрутизации для генерирования URL, как объяснялось в главе 16.

Модульное тестирование: перенаправление на URL системы маршрутизации

Ниже приведен модульный тест для метода действия из листинга 17.28:

```
...
[Fact]
public void Redirection() {
 // Организация
 ExampleController controller = new ExampleController();
```

```

// Действие
RedirectToRouteResult result = controller.Redirect();

// Утверждение
Assert.False(result.Permanent);
Assert.Equal("Example", result.RouteValues["controller"]);
Assert.Equal("Index", result.RouteValues["action"]);
Assert.Equal("MyID", result.RouteValues["ID"]);
}
...

```

Результат проверяется косвенным образом за счет просмотра информации о маршруте, предоставляемой объектом RedirectToRouteResult, поэтому нет необходимости в разборе URL, что потребовало бы допущений в модульном teste о схеме URL, используемой приложением.

Перенаправление на метод действия

Выполнить перенаправление на метод действия можно более элегантно с применением метода RedirectToAction() (для временного перенаправления) или метода RedirectToActionPermanent() (для постоянного перенаправления). Это просто оболочки вокруг метода RedirectToRoute(), которые позволяют указывать значения для метода действия и контроллера без необходимости в создании анонимного типа (листинг 17.29).

Листинг 17.29. Перенаправление с использованием метода RedirectToAction() в файле ExampleController.cs

```

using Microsoft.AspNetCore.Mvc;
using System;

namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public ViewResult Index() {
 ViewBag.Message = "Hello";
 ViewBag.Date = DateTime.Now;
 return View();
 }
 public RedirectToActionResult Redirect() => RedirectToAction("Index");
 }
}

```

Если указан только метод действия, то предполагается, что он относится к текущему контроллеру. Для перенаправления на другой контроллер понадобится предоставить имя контроллера как параметр:

```

...
public RedirectToActionResult Redirect() =>
 RedirectToAction("Index", "Home");
...

```

Доступны и другие перегруженные версии, с помощью которых можно предоставлять дополнительные значения для генерации URL. Они выражаются с применением анонимного типа, который отнюдь не умаляет пользу от удобного метода, но может облегчить восприятие кода.

На заметку! Значения, предоставляемые методу действия и контроллеру, не проверяются перед их передачей системе маршрутизации. Вы сами отвечаете за то, что указываемые цели действительно существуют.

Модульное тестирование: перенаправления на метод действия

Вот модульный тест для метода действия из листинга 17.29:

```
...
[Fact]
public void Redirection() {
 // Организация
 ExampleController controller = new ExampleController();
 // Действие
 RedirectToActionResult result = controller.Redirect();
 // Утверждение
 Assert.False(result.Permanent);
 Assert.Equal("Index", result.ActionName);
}
...
}
```

В классе RedirectToActionResult определены свойства ControllerName и ActionName, которые упрощают инспектирование перенаправления, созданного контроллером, и не требуют разбора URL.

Использование паттерна Post/Redirect/Get

Перенаправление чаще всего применяется в методах действий, которые обрабатывают HTTP-запросы POST. Как объяснялось в предыдущей главе, запросы POST используются, когда нужно изменить состояние приложения. Если после обработки запроса POST просто возвращать HTML-ответ, то есть риск того, что пользователь щелкнет на кнопке перезагрузки страницы в браузере и отправит форму во второй раз, приводя к непредсказуемым и нежелательным результатам.

Наблюдать такую проблему можно в контроллере Home внутри примера приложения. Метод ReceiveForm() принимает параметры, значения которых получаются из данных формы, и применяет метод View() для возвращения объекта ViewResult:

```
...
public ViewResult ReceiveForm(string name, string city)
 => View("Result", $"{name} lives in {city}");
...
```

Чтобы взглянуть на проблему, запустите приложение и запросите URL вида /Home. Отправьте форму и затем щелкните на кнопке перезагрузки страницы в браузере. С помощью инструментов, доступных по нажатию клавиши <F12>, изучите HTTP-запросы, сделанные браузером; вы заметите, что серверу был отправлен новый запрос POST. В таком простом приложении он не окажет какого-либо влияния, но эта проблема может вызвать разрушения, если запросы POST в итоге удаляют данные, отправляют заказы или выполняют другие важные задачи, которые пользователь не намеревался предпринимать.

Чтобы избежать возникновения описанной проблемы, можно следовать паттерну под названием Post/Redirect/Get. В соответствие с паттерном Post/Redirect/Get вы получаете запрос POST, обрабатываете его и затем выполняете перенаправление браузера, так что он делает запрос GET для другого URL. Запросы GET не должны модифицировать состояние приложения, поэтому случайные повторные отправки данного запроса не вызовут никаких проблем. В листинге 17.30 добавлено перенаправление браузера на другой URL с помощью запроса GET.

Листинг 17.30. Реализация паттерна Post/Redirect/Get в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Text;
using ControllersAndActions.Infrastructure;
namespace ControllersAndActions.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View("SimpleForm");
 [HttpPost]
 public RedirectToActionResult ReceiveForm(string name, string city)
 => RedirectToAction(nameof(Data));
 public ViewResult Data() => View("Result");
 }
}
```

Метод RedirectToActionResult получает данные от пользователя через запрос POST и выполняет перенаправление клиента на метод действия Data(). Если пользователь перезагрузит страницу, тогда методу действия Data() посыпается безвредный запрос GET. Атрибут `HttpPost`, который будет описан в главе 20, гарантирует возможность отправки действию `ReceiveFor()` только запросы POST.

Использование объекта TempData

Перенаправление заставляет браузер послать полностью новый HTTP-запрос, что означает отсутствие доступа к данным формы из исходного запроса. Таким образом, методу Data() ничего не известно о значениях name и city, которые должны быть отображены пользователю.

Если необходимо предохранить данные между запросами, тогда можно применить объект TempData. Объект TempData похож на данные сеанса, которые использовались в главе 9, за исключением того, что значения TempData помечаются для удаления, когда они прочитаны, и удаляются из хранилища данных после обработки запроса. Это идеальный вариант для краткосрочных данных, которые необходимы для того, чтобы перенаправление работало в паттерне Post/Redirect/Get. Объект TempData доступен через свойство `TempData` класса `Controller` (листинг 17.31).

На заметку! Объект TempData полагается на промежуточное ПО сеанса. В начале главы приводился список требуемых пакетов NuGet в файле `project.json` и операторы конфигурирования для класса `Startup`.

Листинг 17.31. Использование объекта TempData в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using System.Text;
using ControllersAndActions.Infrastructure;
namespace ControllersAndActions.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() {
 return View("SimpleForm");
 }
 [HttpPost]
 public RedirectToActionResult ReceiveForm(string name, string city) {
 TempData["name"] = name;
 TempData["city"] = city;
 return RedirectToAction(nameof(Data));
 }
 public ViewResult Data() {
 string name = TempData["name"] as string;
 string city = TempData["city"] as string;
 return View("Result", $"{name} lives in {city}");
 }
 }
}
```

Метод `ReceiveForm()` применяет свойство `TempData`, возвращающее словарь, для сохранения значений `name` и `city` перед перенаправлением клиента на действие `Data`. Метод `Data()` использует то же самое свойство `TempData` для извлечения значений данных и их применения при создании данных модели, которые будут отображаться представлением.

Совет. Словарь `TempData` также предоставляет метод `Peek()`, который позволяет получить значение данных, не помечая его для удаления, и метод `Keep()`, который можно использовать, чтобы предотвратить удаление ранее прочитанного значения. Метод `Keep()` не защищает значение навсегда. Если значение прочитано снова, оно будет помечено для удаления еще раз. Если вы хотите хранить элементы, чтобы они не удалялись, когда запрос будет обработан, тогда применяйте данные сеанса.

Возвращение разных типов содержимого

HTML — не единственный вид ответа, который способны генерировать методы действий, и в табл. 17.10 описаны встроенные результаты действий, которые можно использовать для разных типов данных.

Генерирование ответа JSON

Формат JSON (JavaScript Object Notation — система обозначений для объектов JavaScript) стал стандартным способом передачи данных между веб-приложением и его клиентом. Формат JSON в значительной степени заменил XML в качестве формата обмена, поскольку с ним проще работать, особенно при написании кода JavaScript клиентской стороны, т.к. JSON тесно связан с синтаксисом, который JavaScript использует для определения лiteralных значений данных.

Таблица 17.10. Результаты действий для содержимого

Имя	Метод класса Controller	Описание
JsonResult	Json	Этот результат действия сериализирует объект в формат JSON и возвращает его клиенту
ContentResult	Content	Этот результат действия отправляет ответ, тело которого содержит указанный объект
ObjectResult	—	Этот результат действия будет применять согласование содержимого для отправки объекта клиенту
OkObjectResult	Ok	Этот результат действия будет использовать согласование содержимого для отправки объекта клиенту с кодом состояния HTTP 200, если согласование содержимого успешно
NotFoundObjectResult	NotFound	Этот результат действия будет применять согласование содержимого для отправки объекта клиенту с кодом состояния HTTP 404, если согласование содержимого успешно

Тема формата JSON и его роли в веб-приложениях раскрывается в главе 20, а в листинге 17.32 демонстрируется применение метода `Json()` для создания объекта `JsonResult`.

Листинг 17.32. Генерирование ответа JSON в файле ExampleController.cs

```
using Microsoft.AspNetCore.Mvc;
using System;

namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public JsonResult Index() => Json(new[] { "Alice", "Bob", "Joe" });
 }
}
```

Запустив приложение и запросив URL вида `/Example`, вы получите ответ, который выражает строковый массив C# из метода действия в формате JSON:

```
[ "Alice", "Bob", "Joe" ]
```

Некоторые браузеры будут отображать результаты JSON встроенным образом, тогда как другие, включая Microsoft Explorer, требуют сохранения данных в файл, прежде чем их можно будет инспектировать.

Модульное тестирование: результаты действий, отличающиеся от HTML

Важно помнить, что модульные тесты для метода действия должны быть сосредоточены на данных, возвращаемых с целью последующего форматирования, а не на самом форматировании, которое поддерживается инфраструктурой MVC и обычно выходит за рамки большинства проектов тестирования. В качестве примера ниже показан модульный тест для метода действия из листинга 17.32:

```

...
[Fact]
public void JsonActionMethod() {
 // Организация
 ExampleController controller = new ExampleController();
 // Действие
 JsonResult result = controller.GetJson();
 // Утверждение
 Assert.Equal(new[] { "Alice", "Bob", "Joe" }, result.Value);
}
...

```

Класс JsonResult предлагает свойство Value, возвращающее данные, которые будут преобразованы в формат JSON для формирования ответа клиенту. В модульном teste производится сравнение свойства Value с данными, которые ожидается получить.

Использование объектов для генерации ответов

Многие приложения нуждаются только в ответах HTML и JSON от контроллеров, а при доставке других типов содержимого, таких как изображения, файлы JavaScript и таблицы стилей CSS, рассчитывают на поддержку для статических файлов. Тем не менее, могут возникать ситуации, когда необходимо возвращать в ответе содержимое специфического типа, и для помощи в этом доступны соответствующие результаты действий. Простейшим является класс ContentResult, создаваемый посредством метода Content(), который применяется для отправки значения string с дополнительным типом содержимого MIME. В листинге 17.33 метод Content() используется для воссоздания вручную результата JSON из предыдущего раздела.

Листинг 17.33. Ручное создание результата JSON в файле ExampleController.cs

```

using Microsoft.AspNetCore.Mvc;
namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public ContentResult Index()
 => Content("[\"Alice\", \"Bob\", \"Joe\"]", "application/json");
 }
}

```

Такой тип результата действия полезен, когда имеется содержимое, которое удобно представлять в формате string, и известно, что клиент способен принимать указываемый тип MIME. Опасность этого подхода в том, что клиенту может быть отправлен ответ в формате, который он не в состоянии обработать. Более надежный подход полагается на согласование содержимого, которое выполняется классом ObjectResult (листинг 17.34).

Листинг 17.34. Применение согласования содержимого в файле ExampleController.cs

```

using Microsoft.AspNetCore.Mvc;
namespace ControllersAndActions.Controllers {

```

```
public class ExampleController : Controller {
 public IActionResult Index() => Ok(new string[] { "Alice", "Bob", "Joe" });
}
```

Термин *согласование содержимого* намекает на сложную систему выявления общего формата между браузером и приложением, но в действительности представляет собой простой процесс. Когда браузер делает HTTP-запрос, он включает в него заголовок `Accept`, который указывает, какие форматы он может обрабатывать. Вот как выглядит такой заголовок в версии Google Chrome, используемой для тестирования примера:

```
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8
```

Поддерживаемые форматы выражаются как типы MIME. Инфраструктура MVC имеет набор форматов, которые она может применять для значений данных, и сравнивает их с форматами, поддерживаемыми браузером. Предпочтительным форматом, используемым инфраструктурой MVC, является JSON, и он будет применяться в большинстве случаев кроме ситуации, когда действие возвращает значение `string` и используется простой текст. Процесс согласования содержимого и особенности его реализации более подробно рассматриваются в главе 20.

Реагирование с помощью содержимого файлов

Большинство приложений при доставке содержимого файлов рассчитывают на промежуточное ПО статических файлов, но есть также набор результатов действий, которые можно применять для отправки файлов клиенту (табл. 17.11).

Внимание! Будьте осторожны при использовании этих результатов действий, чтобы не создать приложение, которое позволит запрашивать содержимое произвольных файлов. В частности, не получайте путь к подлежащему отправке файлу из любой части запроса либо из любого хранилища данных, которое пользователь может модифицировать через запрос.

Таблица 17.11. Результаты действий для файлов

Имя	Метод класса Controller	Описание
FileContentResult	File	Этот результат действия посыпает клиенту байтовый массив с указанным типом MIME
FileStreamResult	File	Этот результат действия читает поток и отправляет содержимое клиенту
VirtualFileResult	File	Этот результат действия читает поток из виртуального пути (относительного к каталогу, где размещается приложение)
PhysicalFileResult	PhysicalFile	Этот результат действия читает содержимое файла из указанного пути и посыпает его клиенту

В листинге 17.35 метод `File()`, унаследованный от класса `Controller`, применяется для возвращения CSS-файла Bootstrap в качестве результата метода действия `Index()` контроллера `Example`.

Листинг 17.35. Использование содержимого файла в качестве ответа в файле ExampleController.cs

```
using Microsoft.AspNetCore.Mvc;
namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public VirtualFileResult Index()
 => File("/lib/bootstrap/dist/css/bootstrap.css", "text/css");
 }
}
```

Для применения этого метода действия понадобится модифицировать элемент `link` в файле `SimpleForm.cshtml`, чтобы в нем использовался вспомогательный класс `Url` (листинг 17.36).

Листинг 17.36. Нацеливание на метод действия в файле SimpleForm.cshtml

```
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Controllers and Actions</title>
 <link rel="stylesheet" href="@Url.Action("Index", "Example")" />
</head>
<body class="panel-body">
 <form method="post" asp-action="ReceiveForm">
 <div class="form-group">
 <label for="name">Name:</label>
 <input class="form-control" name="name" />
 </div>
 <div class="form-group">
 <label for="city">City:</label>
 <input class="form-control" name="city" />
 </div>
 <button class="btn btn-primary center-block" type="submit">Submit
 </button>
 </form>
</body>
</html>
```

После запуска приложения и запрашивания URL вида `/Home` отправленный браузеру HTML-ответ будет включать следующий элемент:

```
<link rel="stylesheet" href="/Example" />
```

Он заставит браузер послать HTTP-запрос, нацеленный на метод действия из листинга 17.35, который отправит файл CSS, требующийся для стилизации содержимого представления.

На заметку! Как будет показано в главе 25, дескрипторные вспомогательные классы являются намного более удобным инструментом для доставки файлов CSS.

Возвращение ошибок и кодов HTTP

Финальный набор встроенных классов `ActionResult` может применяться для отправки клиенту специфичных сообщений об ошибках и результирующих кодов HTTP (табл. 17.12). Большинство приложений не нуждается в таких средствах, поскольку ASP.NET Core и MVC генерируют эти виды результатов автоматически. Однако они могут быть полезны в ситуациях, когда необходимо получить более прямой контроль над ответами, отправляемыми клиенту.

Таблица 17.12. Результаты действий для кодов состояния

Имя	Метод класса <code>Controller</code>	Описание
<code>StatusResult</code>	<code>StatusCode</code>	Этот результат действия отправляет клиенту указанный код состояния HTTP
<code>OkResult</code>	<code>Ok</code>	Этот результат действия отправляет клиенту код состояния HTTP 200
<code>CreatedResult</code>	<code>Created</code>	Этот результат действия отправляет клиенту код состояния HTTP 201
<code>CreatedAtActionResult</code>	<code>CreatedAtAction</code>	Этот результат действия отправляет клиенту код состояния HTTP 201 вместе с URL в заголовке <code>Location</code> , который нацелен на действие и контроллер
<code>CreatedAtRouteResult</code>	<code>CreatedAtRoute</code>	Этот результат действия отправляет клиенту код состояния HTTP 201 вместе с URL в заголовке <code>Location</code> , который сгенерирован из специфического маршрута
<code>BadRequestResult</code>	<code>BadRequest</code>	Этот результат действия отправляет клиенту код состояния HTTP 400
<code>UnauthorizedResult</code>	<code>Unauthorized</code>	Этот результат действия отправляет клиенту код состояния HTTP 401
<code>NotFoundResult</code>	<code>NotFound</code>	Этот результат действия отправляет клиенту код состояния HTTP 404
<code>UnsupportedMediaTypeResult</code>	—	Этот результат действия отправляет клиенту код состояния HTTP 415

Отправка специфического результирующего кода HTTP

Отправить браузеру специфичный код состояния HTTP можно с использованием метода `StatusCode()`, который создает объект `StatusCodeResult` (листинг 17.37).

Листинг 17.37. Отправка специфического кода состояния в файле ExampleController.cs

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Http;
namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public StatusCodeResult Index()
 => StatusCode(StatusCodes.Status404NotFound);
 }
}
```

Метод `StatusCode()` принимает значение `int`, в котором можно напрямую указывать код состояния. Класс `StatusCodes` из пространства имен `Microsoft.AspNetCore.Http` определяет поля для всех кодов состояния, поддерживаемых HTTP. В листинге 17.37 применяется поле `Status404NotFound` для возвращения кода 404, который означает, что запрошенный ресурс не существует.

Отправка результата 404 с использованием удобного класса

Другие результаты действий, описанные в табл. 17.12, расширяют или основаны на классе `StatusCodeResult`, который предлагает более удобный способ отправки специфических кодов состояния. Того же самого результата, что и в листинге 17.37, можно достичь с применением более удобного класса `NotFoundResult`, который является производным от класса `StatusCodeResult` и может быть создан с использованием удобного метода `NotFound()` класса `Controller` (листинг 17.38).

Листинг 17.38. Генерирование результата 404 в файле ExampleController.cs

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Http;
namespace ControllersAndActions.Controllers {
 public class ExampleController : Controller {
 public StatusCodeResult Index() => NotFound();
 }
}
```

Модульное тестирование: коды состояния HTTP

Класс `StatusCodeResult` следует шаблону, который вы уже видели для других типов результатов, и делает свое состояние доступным через набор свойств. В этом случае свойство `StatusCode` возвращает числовой код состояния HTTP, а свойство `StatusDescription` — связанную описательную строку. Приведенный ниже тестовый метод предназначен для проверки метода действия из листинга 17.28:

```

...
[Fact]
public void NotFoundActionMethod() {
 // Организация
 ExampleController controller = new ExampleController();
 // Действие
 StatusCodeResult result = controller.Index();
 // Утверждение
 Assert.Equal(404, result.StatusCode);
}
...

```

Другие классы результатов действий

Некоторые дополнительные классы результатов действий тесно связаны со средствами MVC, рассматриваемыми в других главах. В табл. 17.13 эти классы кратко описаны со ссылками на главы, где обсуждаются средства, к которым они имеют отношение.

Таблица 17.13. Другие классы результатов действий

Имя	Метод класса Controller	Описание
PartialViewResult	PartialView	Этот результат действия применяется для выбора частичного представления, как объясняется в главе 21
ViewComponentResult	ViewComponent	Этот результат действия используется для выбора компонента представления, как описано в главе 22
EmptyResult	—	Этот результат действия ничего не делает и производит пустой ответ для клиента
ChallengeResult	—	Этот результат действия применяется для обеспечения соблюдения политик безопасности в запросах. Подробные сведения приведены в главе 30

Резюме

Контроллеры являются одним из основных строительных блоков в паттерне проектирования MVC и находятся в центральной части разработки приложений MVC. В настоящей главе было показано, как создавать контроллеры РОСО с использованием обычных классов C# и получать преимущество от удобства, предлагаемого базовым классом `Controller`. Вы узнали, какую роль результаты действий играют в контроллерах MVC, и выяснили, каким образом они облегчают модульное тестирование. Были продемонстрированы различные способы получения ввода и генерации вывода из метода действия, а также встроенные результаты действий, которые делают этот процесс простым и гибким. В следующей главе будет описано одно из средств, которое вызывает наибольшую путаницу у разработчиков, использующих ASP.NET, но очень важно для эффективной разработки приложений MVC — внедрение зависимостей.

ГЛАВА 18

Внедрение зависимостей

В настоящей главе рассматривается *внедрение зависимостей* (dependency injection — DI) — методика, которая помогает создавать гибкие приложения и упрощает модульное тестирование. Внедрение зависимостей может оказаться трудной в понимании темой, как в плане того, почему оно может быть полезным, так и в отношении того, каким образом оно выполняется. В связи с этим мы будем двигаться медленно, начав с традиционного способа построения компонентов приложения и постепенно объясняя, как работает внедрение зависимостей и почему оно важно. В табл. 18.1 приведена сводка, позволяющая поместить внедрение зависимостей в контекст.

Таблица 18.1. Помещение внедрения зависимостей в контекст

Вопрос	Ответ
Что это такое?	Внедрение зависимостей облегчает создание слабо связанных компонентов, что обычно относится к компонентам, которые потребляют функциональность, определяемую интерфейсами, и не обладают непосредственным знанием о том, какие классы реализации используются
Чем оно полезно?	Внедрение зависимостей упрощает изменение поведения приложения путем изменения компонентов, которые реализуют интерфейсы, определяющие функциональные средства приложения. Оно также дает в результате компоненты, которые легче изолировать для модульного тестирования
Как оно используется?	С помощью класса <code>Startup</code> указывается, какие классы реализации применяются для доставки функциональности, определяемой интерфейсами, которые использует приложение. Когда для обработки запросов создаются новые объекты, такие как контроллеры, они автоматически снабжаются требуемыми экземплярами классов реализации
Существуют ли какие-то скрытые ловушки или ограничения?	Главное ограничение заключается в том, что классы объявляют о своем использовании служб в виде аргументов конструктора. Это может привести к появлению конструкторов, единственной ролью которых является получение зависимостей и их присваивание полям экземпляра
Существуют ли альтернативы?	Вы не обязаны применять внедрение зависимостей в собственном коде, но полезно знать, каким образом оно работает, поскольку внедрение зависимостей используется инфраструктурой MVC для предоставления функциональных средств разработчикам
Изменилось ли оно по сравнению с версией MVC 5?	Предшествующие версии ASP.NET MVC были спроектированы так, чтобы сделать возможным внедрение зависимостей, но для его запуска в работу требовалось выбрать и установить сторонний инструмент. В ASP.NET Core MVC полная реализация DI включена как часть ASP.NET и широко применяется внутренне инфраструктурой MVC, хотя ее можно заменить сторонним пакетом

В табл. 18.2 приведена сводка для этой главы.

Таблица 18.2. Сводка по главе

Задача	Решение	Листинг
Создание слабо связанных компонентов	Изолируйте классы посредством интерфейсов и соедините их вместе с использованием внешних отображений	18.1–18.18
Объявление зависимости в компоненте, таком как контроллер	Определите аргумент конструктора с типом, который требует компонент	18.19
Конфигурирование отображения службы	Добавьте отображение в класс Startup	18.20, 18.22–18.28
Модульное тестирование компонента с зависимостью	Создайте имитированную реализацию интерфейса службы и передайте ее как аргумент конструктора при создании компонента в модульном teste	18.21
Указание способа для создания объектов реализации	Создайте отображение службы с применением метода жизненного цикла, который подходит управляемой службе	18.29, 18.30, 18.32, 18.33
Изменение класса реализации во время выполнения	Используйте метод жизненного цикла, который принимает фабричную функцию	18.31
Получение зависимостей для отдельных методов действий в контроллере	Примените внедрение в действия	18.34
Запрос вручную объекта реализации в контроллере	Используйте свойство <code>HttpContext.RequestServices</code>	18.35

Подготовка проекта для примера

Для целей этой главы создайте новый проект типа Empty (Пустой) по имени `DependencyInjection` с применением шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Добавьте требуемые пакеты NuGet в раздел `dependencies` файла `project.json` и настройте инструментарий Razor в разделе `tools`, как показано в листинге 18.1. Разделы, которые не нужны для данной главы, понадобится удалить.

Листинг 18.1. Добавление пакетов в файле `project.json`

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
  }
}
```

```

"Microsoft.AspNetCore.Mvc": "1.0.0",
"Microsoft.AspNetCore.StaticFiles": "1.0.0",
"Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
},
},
"tools": {
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final"
},
"frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
},
"buildOptions": {
 "emitEntryPoint": true,
 "preserveCompilationContext": true
},
"runtimeOptions": {
 "configProperties": { "System.GC.Server": true }
}
}

```

В листинге 18.2 приведен класс Startup, который конфигурирует средства, предоставляемые пакетами NuGet.

Листинг 18.2. Содержимое файла Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespace DependencyInjection {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Создание модели и хранилища

Для примеров этой главы необходима простая модель. Создайте папку Models и добавьте в нее файл класса по имени Product.cs с определением, показанным в листинге 18.3.

Листинг 18.3. Содержимое файла Product.cs из папки Models

```
namespace DependencyInjection.Models {
 public class Product {
 public string Name { get; set; }
 public decimal Price { get; set; }
 }
}
```

Для управления моделью добавьте в папку Models файл класса по имени IRepository.cs и определите в нем интерфейс, представленный в листинге 18.4.

Листинг 18.4. Содержимое файла IRepository.cs из папки Models

```
using System.Collections.Generic;
namespace DependencyInjection.Models {
 public interface IRepository {
 IEnumerable<Product> Products { get; }
 Product this[string name] { get; }
 void AddProduct(Product product);
 void DeleteProduct(Product product);
 }
}
```

В интерфейсе IRepository определены операции, которые могут выполняться над коллекцией объектов Product. Чтобы предоставить реализацию этого интерфейса, добавьте в папку Models файл класса по имени MemoryRepository.cs и поместите в него содержимое из листинга 18.5.

Листинг 18.5. Содержимое файла MemoryRepository.cs из папки Models

```
using System.Collections.Generic;
namespace DependencyInjection.Models {
 public class MemoryRepository : IRepository {
 private Dictionary<string, Product> products;
 public MemoryRepository() {
 products = new Dictionary<string, Product>();
 new List<Product> {
 new Product { Name = "Kayak", Price = 275 M },
 new Product { Name = "Lifejacket", Price = 48.95 M },
 new Product { Name = "Soccer ball", Price = 19.50 M }
 }.ForEach(p => AddProduct(p));
 }
 public IEnumerable<Product> Products => products.Values;
 public Product this[string name] => products[name];
 public void AddProduct(Product product) =>
 products[product.Name] = product;
 public void DeleteProduct(Product product) =>
 products.Remove(product.Name);
 }
}
```

Класс `MemoryRepository` хранит свои объекты модели в памяти, используя словарь. Это значит, что постоянное хранилище отсутствует, и останов либо перезапуск приложения сбросит модель к примерам объектов данных, которые создаются в конструкторе. В реальном проекте такой подход нецелесообразен, но его будет достаточно для настоящей главы, внимание которой сосредоточено на другом аспекте работы приложения.

Создание контроллера и представления

Создайте папку `Controllers` и добавьте в нее файл класса по имени `HomeController.cs` с содержимым, показанным в листинге 18.6.

Листинг 18.6. Содержимое файла `HomeController.cs` из папки `Controllers`

```
using Microsoft.AspNetCore.Mvc;
namespace DependencyInjection.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View();
 }
}
```

Контроллер `Home` имеет только один метод действия, применяющий метод `View()` для создания объекта `ViewResult`, который будет визуализировать стандартное представление. Чтобы создать представление, ассоциированное с методом действия, создайте папку `Views/Home` и добавьте в нее файл представления Razor по имени `Index.cshtml`. Разметка, помещаемая в это представление, приведена в листинге 18.7.

Листинг 18.7. Содержимое файла `Index.cshtml` из папки `Views/Home`

```
@model IEnumerable<Product>
@{ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Dependency Injection</title>
 <link rel="stylesheet" asp-href-include="lib/bootstrap/dist/css/*.min.css" />
</head>
<body class="panel-body">
 @if ( ViewData.Count > 0 ) {
 <table class="table table-bordered table-condensed table-striped">
 @foreach ( var kvp in ViewData ) {
 <tr><td>@kvp.Key</td><td>@kvp.Value</td></tr>
 }
 </table>
 }
 <table class="table table-bordered table-condensed table-striped">
 <thead>
 <tr><th>Name</th><th>Price</th></tr>
 </thead>
 <tbody>
 @if ( Model == null ) {
 <tr><td colspan="3" class="text-center">No Model Data</td></tr>
 } else {

```

```

@foreach (var p in Model) {
 <tr>
 <td>@p.Name</td>
 <td>@string.Format("{0:C2}", p.Price)</td>
 </tr>
}
</tbody>
</table>
</body>
</html>

```

Представление строго типизировано с использованием перечисления объектов `Product`, и основным содержимым представления является HTML-таблица. Если контроллер не предоставляет какие-либо данные модели, тогда в таблице будет отображаться только соответствующее сообщение. При наличии данных модели для каждого объекта `Product` из перечисления к таблице добавляется строка. Имеется также таблица, в которой будут перечислены ключи и значения из объекта `ViewBag`, если они есть; в противном случае она будет скрыта. Данная таблица будет задействована позже в главе.

При стилизации HTML-элементов представление полагается на пакет CSS из Bootstrap. Чтобы добавить Bootstrap в проект, создайте файл `bower.json` с применением шаблона элемента Bower Configuration File (Файл конфигурации Bower) и добавьте пакет Bootstrap (листинг 18.8).

Листинг 18.8. Добавление пакета Bootstrap в файле `bower.json`

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6"
  }
}
```

Последний подготовительный шаг предусматривает создание в папке `Views` файла `_ViewImports.cshtml`, который устанавливает встроенные дескрипторные вспомогательные классы для использования в представлениях Razor и импортирует пространство имен модели (листинг 18.9).

Листинг 18.9. Содержимое файла `_ViewImports.cshtml` из папки `Views`

```
@using DependencyInjection.Models
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Создание проекта модульного тестирования

Добавьте в решение Visual Studio папку `test` и с применением шаблона Class Library (.NET Core) (Библиотека классов (.NET Core)) создайте проект по имени `DependencyInjection.Tests`, следуя процессу, который был описан в главе 7. Замените стандартное содержимое файла `project.json` конфигурацией, приведенной в листинге 18.10.

Листинг 18.10. Содержимое файла project.json из проекта DependencyInjection.Tests

```
{
  "version": "1.0.0-*",
  "testRunner": "xunit",
  "dependencies": {
 "Microsoft.NETCore.App": {
 "type": "platform",
 "version": "1.0.0"
 },
 "xunit": "2.1.0",
 "dotnet-test-xunit": "2.2.0-preview2-build1029",
 "DependencyInjection": "1.0.0",
 "moq.netcore": "4.4.0-beta8",
 "System.Diagnostics.TraceSource": "4.0.0"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
  }
}
```

Запустив приложение, вы увидите результат, показанный на рис. 18.1.

Рис. 18.1. Запуск примера приложения

Создание слабо связанных компонентов

Как видно на рис. 18.1, данные модели при запуске приложения отсутствуют. Причина в том, что не установлено отношение между классом `HomeController`, который должен передавать данные модели своему представлению, и классом `MemoryRepository`, содержащим данные модели. Целью соединения вместе компонентов в приложении MVC является обеспечение возможности легкой замены компонента альтернативной реализацией той же самой функциональности.

Наличие возможности замены компонентов позволяет эффективно проводить модульное тестирование, облегчает изменение поведения приложения в разных средах размещения (таких как сервер разработки и производственный сервер) и упрощает долгосрочное сопровождение приложения.

В последующих разделах начнется объяснение альтернативного подхода и проблем, которые он привносит. Это может выглядеть как непрямой способ объяснения средства внедрения зависимостей, но одна из сложностей, присущих DI, заключается в том, что DI решает проблему, которая не всегда очевидна при написании кода и проявляется только на более поздней стадии цикла разработки.

Мнение о внедрении зависимостей

Внедрение зависимостей — одна из тем, по поводу которых читатели связываются со мной наиболее часто. Примерно в половине сообщений электронной почты выражается недовольство относительно того, что я "навязываю" DI. Как ни странно, во второй половине сообщений сетуют на то, что я недостаточно сильно делаю акцент на преимуществах DI, и другие читатели могут не осознать, насколько полезным способом быть это средство.

Внедрение зависимостей может оказаться сложной для понимания темой, и ценность его спорна. Средство DI может быть удобным инструментом, но далеко не всем оно нравится и не всем требуется.

Средство DI приносит лишь ограниченную пользу, если вы не проводите модульное тестирование или выполняете небольшой, самодостаточный и устойчивый проект. Понимать, как работает DI, по-прежнему полезно, поскольку DI используется для доступа к ряду важных средств MVC, но вы далеко не всегда обязаны применять DI в своих контроллерах и других классах.

Я использую DI в своих проектах главным образом потому, что проекты часто двигаются в неожиданных направлениях, а наличие возможности легкой замены компонента новой реализацией может уберечь от внесения большого числа утомительных и чреватых ошибками изменений. Я предпочитаю приложить определенные усилия в начале проекта, чем иметь дело со сложным набором правок на более позднем этапе. Я совершенно не категоричен в отношении внедрения зависимостей, т.к. оно решает проблему, которая возникает не в каждом проекте. Только вы можете решить, нужно ли DI в вашем проекте, и только вы способны оценить получаемые выгоды и сопутствующие затраты.

Исследование сильно связанных компонентов

Естественной склонностью большинства разработчиков является выбор наиболее прямого пути к решению задачи. В примере приложения это означает применение ключевого слова new для создания объекта хранилища, который требуется контроллеру, чтобы получить данные модели (листинг 18.11).

Листинг 18.11. Создание объекта хранилища в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using DependencyInjection.Models;

namespace DependencyInjection.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View(new MemoryRepository().Products);
 }
}
```

Хорошая новость об этом коде состоит в том, что он работает. Запустив приложение, вы увидите детали объектов модели, отображаемые в браузере (рис. 18.2).

A screenshot of a web browser window titled "Dependency Injection". The address bar shows "localhost:59439". The content of the browser is a table with four rows:

Name	Price
Kayak	\$275.00
Lifejacket	\$48.95
Soccer ball	\$19.50

Рис. 18.2. Отображение данных модели

Плохая новость в том, что контроллер Home и класс MemoryRepository теперь сильно связаны, т.е. заменить хранилище, не изменяя класс HomeController, не удастся. Как объяснялось в главе 7, выполнение эффективного модульного тестирования означает возможность изоляции одиночного компонента, но протестировать метод действия Index() в листинге 18.11 невозможно без явного тестирования также и класса хранилища. Если модульный тест не пройдет, то нельзя будет утверждать, где конкретно присутствует проблема — в контроллере, хранилище или каком-то другом компоненте, от которого зависит хранилище. Во всех практических смыслах контроллер Home и класс MemoryRepository формируют единственный индивидуальный модуль, как иллюстрируется на рис. 18.3.

Рис. 18.3. Эффект от сильно связанных компонентов

Развязывание компонентов для модульного тестирования

В главе 7 использовалось свойство для хранения ссылки на класс хранилища через реализуемый им интерфейс, что позволило создавать имитированное хранилище для целей модульного тестирования. В листинге 18.12 такой подход применяется к контроллеру в текущем примере приложения.

Листинг 18.12. Использование свойства для хранилища в файле HomeController.cs

```

using Microsoft.AspNetCore.Mvc;
using DependencyInjection.Models;

namespace DependencyInjection.Controllers {
 public class HomeController : Controller {
 public IRepository Repository { get; set; } = new MemoryRepository();
 public ViewResult Index() => View(Repository.Products);
 }
}
  
```

Этот прием прекрасно подходит, если вы хотите провести модульное тестирование, т.к. он позволяет изолировать класс контроллера, устанавливая свойство `Repository` перед вызовом метода действия внутри модульного теста.

Добавьте в проект `DependencyInjection.Tests` файл класса по имени `DITests.cs` и определите в нем модульный тест, показанный в листинге 18.13, который применяет свойство `Repository` для настройки фиктивного хранилища перед взаимодействием с контроллером.

Листинг 18.13. Тестирование контроллера в файле `DITests.cs` внутри проекта `DependencyInjection.Tests`

```
using DependencyInjection.Controllers;
using DependencyInjection.Models;
using Microsoft.AspNetCore.Mvc;
using Moq;
using Xunit;

namespace Tests {
 public class DITests {
 [Fact]
 public void ControllerTest() {
 // Организация
 var data = new[] { new Product { Name = "Test", Price = 100 } };
 var mock = new Mock< IRepository>();
 mock.SetupGet(m => m.Products).Returns(data);
 HomeController controller = new HomeController {
 Repository = mock.Object
 };
 // Действие
 ViewResult result = controller.Index();
 // Утверждение
 Assert.Equal(data, result.ViewData.Model);
 }
 }
}
```

Свойство `Repository` позволяет изолировать контроллер и предоставить тестовые данные, которые можно инспектировать в объекте `ViewResult`, созданном методом действия. В итоге мы обеспечиваем только частичное решение проблемы сильно связанных компонентов, потому что установить свойство `Repository`, когда приложение функционирует, невозможно. В главе 17 было указано, что инфраструктура MVC отвечает за создание экземпляров контроллеров для обработки запросов, но ей ничего не известно об особой важности, придаваемой свойству `Repository`. Результатом такого приема является то, что контроллер и хранилище слабо связаны при проведении модульного тестирования и сильно связаны во время выполнения приложения (рис. 18.4).

Использование брокера типов

Следующий логический шаг предусматривает вынесение кода, в котором решается, какую реализацию интерфейса хранилища применять, за пределы класса контроллера и его помещение куда-то в другое место приложения. Чтобы посмотреть, как это может выглядеть, добавьте в проект приложения папку `Infrastructure` и создайте в ней файл класса по имени `TypeBroker.cs` с содержимым из листинга 18.14.

Рис. 18.4. Эффект от добавления свойства Repository

Листинг 18.14. Содержимое файла TypeBroker.cs из папки Infrastructure

```

using DependencyInjection.Models;
using System;

namespace DependencyInjection.Infrastructure {
 public static class TypeBroker {
 private static Type repoType = typeof(MemoryRepository);
 private static IRepository testRepo;

 public static IRepository Repository =>
 testRepo ?? Activator.CreateInstance(repoType) as IRepository;
 public static void SetRepositoryType<T>() where T : IRepository =>
 repoType = typeof(T);
 public static void SetTestObject(IRepository repo) {
 testRepo = repo;
 }
 }
}

```

В классе TypeBroker определено свойство Repository, которое возвращает новые объекты, реализующие интерфейс IRepository. Класс реализации, используемый свойством Repository, определяется значением поля repoType, которое по умолчанию установлено в MemoryRepository, но может быть изменено вызовом метода SetRepositoryType().

Для поддержки модульного тестирования метод SetTestObject() позволяет применять специфический объект. В листинге 18.15 контроллер обновлен, чтобы получать объект хранилища от брокера типов.

Листинг 18.15. Использование брокера типов в файле HomeController.cs

```

using Microsoft.AspNetCore.Mvc;
using DependencyInjection.Models;
using DependencyInjection.Infrastructure;

namespace DependencyInjection.Controllers {
 public class HomeController : Controller {
 public IRepository Repository { get; } = TypeBroker.Repository;
 public ViewResult Index() => View(Repository.Products);
 }
}

```

Теперь в примере приложения имеется более сложный набор отношений, как демонстрируется на рис. 18.5. Важно отметить, что между классом контроллера и классом хранилища никакого прямого отношения нет — все решается при посредстве интерфейса и брокера. Это значит, что класс хранилища можно изменять без необходимости во внесении изменений в класс контроллера.

Рис. 18.5. Эффект от добавления брокера типов

Чтобы посмотреть, как применяется брокер типов, добавьте в папку Models файл класса по имени `AlternateRepository.cs` с еще одной реализацией интерфейса `IRepository`, приведенной в листинге 18.16.

Листинг 18.16. Содержимое файла `AlternateRepository.cs` из папки `Models`

```

using System.Collections.Generic;
namespace DependencyInjection.Models {
 public class AlternateRepository : IRepository {
 private Dictionary<string, Product> products;
 public AlternateRepository() {
 products = new Dictionary<string, Product>();
 new List<Product> {
 new Product { Name = "Corner Flags", Price = 34.95 M },
 new Product { Name = "Stadium", Price = 79500 M }
 }.ForEach(p => AddProduct(p));
 }
 public IEnumerable<Product> Products => products.Values;
 public Product this[string name] => products[name];
 public void AddProduct(Product product) =>
 products[product.Name] = product;
 public void DeleteProduct(Product product) =>
 products.Remove(product.Name);
 }
}
  
```

В реальном приложении альтернативное хранилище могло бы хранить данные в другом формате либо использовать постоянство другого вида. В текущем примере отличие между классами `AlternateRepository` и `MemoryRepository` касается данных модели, которые они создают при создании их экземпляров. Для применения класса `AlternateRepository` сконфигурируйте брокер типов в методе `ConfigureServices()` класса `Startup`, как показано в листинге 18.17.

Листинг 18.17. Конфигурирование брокера типов в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using DependencyInjection.Infrastructure;
using DependencyInjection.Models;
namespace DependencyInjection {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 TypeBroker.SetRepositoryType<AlternateRepository>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Результат этого изменения можно увидеть, запустив приложение, которое отобразит данные, предоставляемые новым классом хранилища (рис. 18.6).

Рис. 18.6. Изменение класса хранилища

Брокер типов позволяет использовать специфический объект в качестве хранилища, что делает возможным написание модульных тестов, подобных представленному в листинге 18.18.

Листинг 18.18. Тестирование контроллера через брокер в файле DITests.cs

```
using DependencyInjection.Controllers;
using DependencyInjection.Infrastructure;
using DependencyInjection.Models;
using Microsoft.AspNetCore.Mvc;
using Moq;
```

```

using Xunit;
namespace Tests {
 public class DITests {
 [Fact]
 public void ControllerTest() {
 // Организация
 var data = new[] { new Product { Name = "Test", Price = 100 } };
 var mock = new Mock< IRepository>();
 mock.SetupGet(m => m.Products).Returns(data);
 TypeBroker.SetTestObject(mock.Object);
 HomeController controller = new HomeController();

 // Действие
 ViewResult result = controller.Index();

 // Утверждение
 Assert.Equal(data, result.ViewData.Model);
 }
 }
}

```

Введение в средство внедрения зависимостей ASP.NET

В предыдущем разделе вы ознакомились с процессом отделения класса контроллера от хранилища, которое поставляет данные модели. Теперь класс HomeController может получать реализацию интерфейса IRepository, ничего не зная о том, какой класс применяется или как создается его экземпляр. Знание о классе реализации IRepository содержится в классе TypeBroker, который может использоваться любым другим контроллером, нуждающимся в доступе к хранилищу, а также для применения тестового объекта.

Общим результатом является более гибкое приложение, но остались еще некоторые шероховатости. Самый крупный недостаток связан с тем, что для каждого нового типа, которым должен управлять брокер, понадобится добавлять новые методы и свойства. Можно было бы переписать класс TypeBroker, сделав его более универсальным, но в этом нет необходимости, поскольку инфраструктура ASP.NET Core предлагает изящную версию той же самой функциональности, пакетированную таким способом, который облегчает ее применение и не требует никаких специальных классов.

Подготовка к внедрению зависимостей

Термин *внедрение зависимостей* (DI) описывает альтернативный подход к созданию слабо связанных компонентов, который интегрирован в ASP.NET Core и используется инфраструктурой MVC автоматически, а это означает, что контроллеры и другие компоненты не обязаны знать, каким образом создаются требующиеся им типы. В листинге 18.19 продемонстрирована подготовка контроллера Home к внедрению зависимостей.

Листинг 18.19. Подготовка к внедрению зависимостей в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using DependencyInjection.Models;
using DependencyInjection.Infrastructure;
namespace DependencyInjection.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Products);
 }
}
```

Контроллер объявляет свои зависимости в виде аргументов конструктора. Таким образом, здесь учитывается вторая часть термина: *зависимости во "внедрении зависимостей"* — это объекты, которые требуются для создания нового экземпляра класса. В рассматриваемом случае класс контроллера объявляет зависимость от интерфейса `IRepository`.

В инфраструктуре ASP.NET Core компонент под названием *поставщик служб* отвечает за отображение интерфейсов на типы реализации, которые применяются для удовлетворения зависимостей.

Когда требуется новый контроллер, инфраструктура MVC запрашивает у поставщика служб создание нового экземпляра класса `HomeController`. Поставщик служб инспектирует конструктор `HomeController` для выяснения его зависимостей, создает требуемые объекты служб и внедряет их внутрь конструктора, чтобы создать новый контроллер, который может использоваться для обработки запроса. Это основной процесс внедрения зависимостей, поэтому для ясности его стоит повторить.

1. Инфраструктура MVC получает входящий запрос к методу действия в контроллере `Home`.
2. Инфраструктура MVC требует у компонента поставщика служб ASP.NET новый экземпляр класса `HomeController`.
3. Поставщик служб инспектирует конструктор `HomeController` и обнаруживает, что он имеет зависимость от интерфейса `IRepository`.
4. Поставщик служб обращается к своим отображениям, чтобы найти класс реализации, который подлежит применению для зависимостей от интерфейса `IRepository`.
5. Поставщик служб создает новый экземпляр найденного класса реализации.
6. Поставщик служб создает новый объект `HomeController`, используя объект реализации в качестве аргумента конструктора.
7. Поставщик служб возвращает созданный объект `HomeController` инфраструктуре MVC, который она применяет для обработки входящего HTTP-запроса.

В целом результат будет таким же, как в случае использования специального класса брокера типов, но важное преимущество заключается в том, что процесс внедрения зависимостей интегрирован в MVC, т.е. компонент поставщика служб будет при-

меняться всякий раз, когда создается экземпляр класса контроллера. Таким образом, классам контроллеров разрешено объявлять зависимости, не имея никакого понятия о том, как они будут распознаваться. Вы просто пишете классы контроллеров, которые объявляют свои зависимости как параметры конструкторов, и позволяете инфраструктуре вместе с компонентом поставщика служб позаботиться об остальном.

На заметку! Во всех примерах в этой главе используется встроенная система внедрения зависимостей, являющаяся частью ASP.NET Core. Существуют сторонние пакеты, которые допускается применять в качестве замены встроенной функциональности и которые могут предлагать усовершенствования и дополнительные средства. В число популярных пакетов входят Autofac и StructureMap, хотя на время написания книги для их интеграции в ASP.NET Core требовались дополнительные пакеты. Подробные сведения доступны по адресу <http://github.com/aspnet/DependencyInjection/blob/dev/README.md>, но перечисленные там пакеты, скорее всего, выйдут из употребления по мере интегрирования поддержки ASP.NET Core в главные пакеты DI.

Конфигурирование поставщика служб

Объявление зависимости через конструктор `HomeController` нарушает работу приложения, в чем легко удостовериться, запустив проект. Когда MVC пытается создать экземпляр класса `HomeController` для обслуживания запроса, возникает ошибка, показанная на рис. 18.7.

Рис. 18.7. Запуск примера приложения

Для распознавания зависимостей поставщик служб должен быть сконфигурирован так, чтобы он знал, каким образом распознавать зависимости от служб. В настоящий момент поставщик служб не располагает такой информацией и генерирует исключение, когда ему предлагается создать объект `HomeController`, потому что ему ничего не известно о том, как распознавать зависимость от интерфейса `IRepository`.

Конфигурация для поставщика служб определяется в классе `Startup`, так что служба будет на месте к моменту запуска приложения для получения запросов. В листинге 18.20 поставщик служб конфигурируется так, чтобы ему было известно, каким образом иметь дело с зависимостями от интерфейса `IRepository`.

Листинг 18.20. Конфигурирование поставщика служб в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using DependencyInjection.Infrastructure;
using DependencyInjection.Models;
namespace DependencyInjection {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddTransient< IRepository, MemoryRepository>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Внедрение зависимостей конфигурируется с использованием расширяющих методов, которые вызываются на объекте реализации `IServiceCollection`, полученным с помощью метода `ConfigureServices()`. Расширяющий метод `AddTransient()`, который применялся в листинге 18.20, сообщает поставщику служб, как обрабатывать зависимость (он будет описан более подробно позже в главе). Отображение выражается с использованием параметров типов, где первый тип является интерфейсом, а второй — классом реализации.

```

...
services.AddTransient< IRepository, MemoryRepository>();
...

```

Этот оператор указывает поставщику служб о том, что распознавать зависимости от интерфейса `IRepository` необходимо путем создания объекта `MemoryRepository`. Запустив приложение, вы увидите, что зависимость, объявленная конструктором `HomeController`, распознана и контроллеру предоставлен доступ к данным модели (рис. 18.8).

Name	Price
Kayak	\$275.00
Lifejacket	\$48.95
Soccer ball	\$19.50

Рис. 18.8. Конфигурирование внедрения зависимостей

Модульное тестирование контроллера с зависимостью

Применение конструктора для получения зависимостей облегчает модульное тестирование контроллеров. В листинге 18.21 приведен модульный тест для контроллера из листинга 18.20.

Листинг 18.21. Тестирование контроллера в файле DITests.cs внутри проекта DependencyInjection.Tests

```
using DependencyInjection.Controllers;
using DependencyInjection.Models;
using Microsoft.AspNetCore.Mvc;
using Moq;
using Xunit;
namespace Tests {
 public class DITests {
 [Fact]
 public void ControllerTest() {
 // Организация
 var data = new[] { new Product { Name = "Test", Price = 100 } };
 var mock = new Mock< IRepository>();
 mock.SetupGet(m => m.Products).Returns(data);
 HomeController controller = new HomeController(mock.Object);
 // Действие
 ViewResult result = controller.Index();
 // Утверждение
 Assert.Equal(data, result.ViewData.Model);
 }
 }
}
```

Контроллер ничего не знает, да и не заботится о том, какой вид объекта передается конструктору, до тех пор, пока он реализует корректный интерфейс. Это позволяет использовать фиктивное хранилище, не полагаясь на какой-нибудь внешний класс, такой как брокер типов, что может повлиять на исход теста.

Использование цепочек зависимостей

Когда поставщику служб необходимо распознать зависимость, он инспектирует тип, который был сконфигурирован для применения, чтобы выяснить, имеет ли он в свою очередь зависимости, подлежащие распознаванию. Результатом является возможность создания цепочки зависимостей, которые все распознаются во время выполнения и могут управляться посредством конфигурации в классе Startup. Чтобы посмотреть на образование цепочки зависимостей, добавьте в папку Models файл класса по имени IModelStorage.cs с определением интерфейса, представленным в листинге 18.22.

Листинг 18.22. Содержимое файла IModelStorage.cs из папки Models

```
using System.Collections.Generic;
namespace DependencyInjection.Models {
 public interface IModelStorage {
 IEnumerable<Product> Items { get; }
```

```

Product this[string key] { get; set; }
bool ContainsKey(string key);
void RemoveItem(string key);
}
}

```

Интерфейс `IModelStorage` определяет поведение простого механизма хранилища для объектов `Product`. Для реализации этого интерфейса добавьте в папку `Models` файл класса по имени `DictionaryStorage.cs` с определением из листинга 18.23.

Листинг 18.23. Содержимое файла `DictionaryStorage.cs` из папки `Models`

```

using System.Collections.Generic;
namespace DependencyInjection.Models {
 public class DictionaryStorage : IModelStorage {
 private Dictionary<string, Product> items
 = new Dictionary<string, Product>();
 public Product this[string key] {
 get { return items[key]; }
 set { items[key] = value; }
 }
 public IEnumerable<Product> Items => items.Values;
 public bool ContainsKey(string key) => items.ContainsKey(key);
 public void RemoveItem(string key) => items.Remove(key);
 }
}

```

Класс `DictionaryStorage` реализует интерфейс `IModelStorage`, используя строго типизированный словарь для хранения объектов модели. Такая функциональность в текущий момент содержится внутри класса `MemoryRepository`, и отделение с применением интерфейса имеет малую ценность в реальном проекте, но мы получаем полезный пример того, как внедрение зависимостей может использоваться, не привнося слишком много дополнительной сложности в приложение.

В листинге 18.24 класс `MemoryRepository` модифицирован так, что он объявляет зависимость от интерфейса `IModelStorage`, но без какого-либо знания о классе реализации, который будет применяться во время выполнения.

Листинг 18.24. Объявление зависимости в файле `MemoryRepository.cs`

```

using System.Collections.Generic;
namespace DependencyInjection.Models {
 public class MemoryRepository : IRepository {
 private IMModelStorage storage;
 public MemoryRepository(IMModelStorage modelStore) {
 storage = modelStore;
 new List<Product> {
 new Product { Name = "Kayak", Price = 275 M },
 new Product { Name = "Lifejacket", Price = 48.95 M },
 new Product { Name = "Soccer ball", Price = 19.50 M }
 }.ForEach(p => AddProduct(p));
 }
 }
}

```

```

public IEnumerable<Product> Products => storage.Items;
public Product this[string name] => storage[name];
public void AddProduct(Product product) =>
 storage[product.Name] = product;
public void DeleteProduct(Product product) =>
 storage.RemoveItem(product.Name);
}
}

```

Запустив приложение, вы увидите, что поставщик служб генерирует исключение со следующим сообщением:

InvalidOperationException: Unable to resolve service for type 'DependencyInjection.Models.IModelStorage' while attempting to activate 'DependencyInjection.Models.MemoryRepository'.

InvalidOperationException: не удается распознать службу для типа DependencyInjection.Models.IModelStorage при попытке активации DependencyInjection.Models.MemoryRepository.

Это демонстрирует прохождение поставщика служб через цепочку зависимостей. Когда у него было затребовано создание нового объекта контроллера, он проинспектировал конструктор `HomeController` и нашел зависимость от интерфейса `IRepository`, которая, как ему известно, должна распознаваться посредством объекта `MemoryRepository`. Затем поставщик служб исследовал конструктор `MemoryRepository`, который имеет зависимость от интерфейса `IModelStorage`. Но в конфигурации не указано, каким образом должны распознаваться зависимости от `IModelStorage`, т.е. объект `MemoryRepository` не может быть создан, равно как не может быть создан и объект `HomeController`. Поставщик служб не в состоянии предоставить инфраструктуре MVC объект, необходимый для обработки запроса, потому было генерировано исключение.

Необходимо добавить отображение типа, которое сообщит поставщику служб о том, как должны распознаваться зависимости от `IModelStorage`, что и делается в конфигурации приложения, показанной в листинге 18.25.

Листинг 18.25. Конфигурирование дополнительного отображения типа в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using DependencyInjection.Infrastructure;
using DependencyInjection.Models;
namespace DependencyInjection {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddTransient< IRepository, MemoryRepository>();
 services.AddTransient< IModelStorage, DictionaryStorage>();
 services.AddMvc();
 }
 }
}

```

```
public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
}
```

С таким добавлением поставщик служб может удовлетворить обе зависимости в цепочке и способен создать набор объектов, требуемых для обслуживания запроса: объекта `DictionaryStorage`, внедряемого внутрь конструктора класса `MemoryRepository`, объект которого внедряется внутрь конструктора `HomeController`. Цепочки зависимостей — не просто искусственный трюк; они позволяют формировать сложную функциональность, объединяя компоненты, которые могут быть легко изолированы для тестирования и очень просто изменены, чтобы удовлетворять развивающимся требованиям проекта по мере обретения им зрелости.

Использование внедрения зависимостей для конкретных типов

Внедрение зависимостей может также применяться для конкретных типов, доступ к которым не производится через интерфейсы. Несмотря на то что здесь не обеспечиваются преимущества слабой связности, присущие использованию интерфейсов, сам по себе это удобный прием, поскольку он позволяет получать доступ к объектам где угодно в приложении и помещает конкретные типы под управление жизненным циклом, как описано далее в главе.

Добавьте в папку Models файл класса по имени ProductTotalizer.cs с содержимым, приведенным в листинге 18.26.

Листинг 18.26. Содержимое файла ProductTotalizer.cs из папки Models

```
using System.Linq;
namespace DependencyInjection.Models {
 public class ProductTotalizer {
 public ProductTotalizer(IRepository repo) {
 Repository = repo;
 }
 public IRepository Repository { get; set; }
 public decimal Total => Repository.Products.Sum(p => p.Price);
 }
}
```

Класс `ProductTotalizer` не делает ничего особо полезного, но имеет зависимость от интерфейса `IRepository`, а это значит, что применение внедрения зависимостей распознает данную зависимость, используя конфигурацию, которая также применяется к остальной части приложения. В листинге 18.27 показано объявление класса `ProductTotalizer` как зависимости для класса `HomeController`.

Листинг 18.27. Добавление зависимости в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using DependencyInjection.Models;
using DependencyInjection.Infrastructure;
namespace DependencyInjection.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 private ProductTotalizer totalizer;
 public HomeController(IRepository repo, ProductTotalizer total) {
 repository = repo;
 totalizer = total;
 }
 public ViewResult Index() {
 ViewBag.Total = totalizer.Total;
 return View(repository.Products);
 }
 }
}
```

Действие Index добавляет свойство ViewBag, содержащее общую сумму, выпускаемую классом ProductTotalizer, которая отобразится в таблице для значений ViewBag, добавленной к представлению Index.cshtml в начале главы. Финальный шаг заключается в сообщении поставщику служб о том, как поступать с запросами ProductTotalizer (листинг 18.28).

Листинг 18.28. Конфигурирование поставщика служб в файле Startup.cs

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddTransient< IRepository, MemoryRepository>();
 services.AddTransient< IModelStorage, DictionaryStorage>();
 services.AddTransient< ProductTotalizer>();
 services.AddMvc();
}
...
```

В данной ситуации отсутствует отображение между типом службы и типом реализации, поэтому используется перегруженная версия расширяющего метода AddTransient(), принимающая единственный параметр типа, который сообщает поставщику служб, что для распознавания зависимости указанного типа он должен создавать экземпляр класса ProductTotalizer.

Преимущества такого подхода — в противоположность простому созданию экземпляра конкретного класса внутри контроллера — связаны с тем, что поставщик служб будет распознавать любые зависимости, объявляемые конкретным классом, а также с тем, что появляется возможность изменять конфигурацию для распознавания зависимостей от конкретного класса с применением более специализированных подклассов. Конкретные классы управляются поставщиком служб и подвергаются воздействию со стороны средств жизненного цикла, которые рассматриваются в следующей главе. Запустив приложение, вы увидите, что оно отображает общую сумму для объектов Product в модели (рис. 18.9).

Рис. 18.9. Использование внедрения зависимостей для классов

Жизненные циклы служб

В предыдущем разделе для сообщения поставщику службы о том, как он должен обрабатывать зависимости от интерфейсов `IRepository` и `IModelStorage`, применялся расширяющий метод `AddTransient()`. Метод `AddTransient()` — один из четырех способов определения отображений типов. В табл. 18.3 описаны расширяющие методы, которые указывают поставщику службы, каким образом распознавать зависимости. Все методы в табл. 18.3 используют параметры типов, но доступны также расширяющие методы, которые взамен принимают в качестве аргументов объекты `Type`, что может быть полезно, если необходимо генерировать отображения во время выполнения.

Таблица 18.3. Расширяющие методы, сообщающие поставщику служб о том, как распознавать зависимости

Имя	Описание
<code>AddTransient<service, implType>()</code>	Этот метод указывает поставщику службы на необходимость создания нового экземпляра типа реализации для каждой зависимости от типа службы, как описано в разделе "Использование переходного жизненного цикла" далее в главе
<code>AddTransient<service>()</code>	Этот метод применяется для регистрации одиночного типа, экземпляр которого будет создаваться для каждой зависимости, как объяснялось в разделе "Использование внедрения зависимостей для конкретных типов" ранее в главе
<code>AddTransient<service>(factoryFunc)</code>	Этот метод применяется для регистрации фабричной функции, которая будет вызываться с целью создания объекта реализации для каждой зависимости от типа службы, как показано в разделе "Использование фабричной функции" далее в главе

Имя	Описание
AddScoped<service, implType>() AddScoped<service>() AddScoped<service>(factoryFunc)	Эти методы сообщают поставщику о том, что экземпляры типа реализации должны использоваться повторно. Таким образом, все запросы к службе со стороны компонентов, ассоциированных с общей областью действия, которой обычно является одиночный HTTP-запрос, разделяют один и тот же объект. Данные методы следуют тому же самому шаблону, что и соответствующие методы AddTransient(). См. раздел "Использование жизненного цикла, ограниченного областью действия" далее в главе
AddSingleton<service, implType>() AddSingleton<service>() AddSingleton<service>(factoryFunc)	Эти методы указывают поставщику службы на необходимость создания нового экземпляра типа реализации для первого запроса к службе и затем его повторного использования для всех последующих запросов к службе. См. раздел "Использование жизненного цикла одиночки" далее в главе
AddSingleton<service>(instance)	Этот метод предоставляет поставщику службы объект, который должен применяться для обслуживания всех запросов к службе. Поставщик служб не будет создавать новые объекты

Использование переходного жизненного цикла

Простейший способ приступить к применению внедрения зависимостей предусматривает использование метода AddTransient(), который сообщает поставщику служб о том, что он должен создавать новый экземпляр типа реализации всякий раз, когда нужно распознать зависимость. Это конфигурация, которая уже присутствует в классе Startup:

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddTransient< IRepository, MemoryRepository>();
 services.AddTransient< IModelStorage, DictionaryStorage>();
 services.AddTransient< ProductTotalizer>();
 services.AddMvc();
}
...
```

Со всеми жизненными циклами, описанными в табл. 18.3, связаны компромиссы. Переходный жизненный цикл влечет за собой затраты по созданию нового экземпляра класса реализации каждый раз, когда распознается зависимость, но его преимущество в том, что не приходится беспокоиться об управлении параллельным доступом или обеспечении безопасного многократного применения объекта множеством запросов.

Для демонстрации переходного жизненного цикла в классе MemoryRepository переопределяется метод ToString(), чтобы он генерировал глобально уникальный идентификатор (globally unique identifier — GUID), как показано в листинге 18.29.

Листинг 18.29. Переопределение метода ToString() в файле MemoryRepository.cs

```

using System.Collections.Generic;
namespace DependencyInjection.Models {
 public class MemoryRepository : IRepository {
 private IModelStorage storage;
 private string guid = System.Guid.NewGuid().ToString();
 public MemoryRepository(IModelStorage modelStore) {
 storage = modelStore;
 new List<Product> {
 new Product { Name = "Kayak", Price = 275 M },
 new Product { Name = "Lifejacket", Price = 48.95 M },
 new Product { Name = "Soccer ball", Price = 19.50 M }
 }.ForEach(p => AddProduct(p));
 }
 public IEnumerable<Product> Products => storage.Items;
 public Product this[string name] => storage[name];
 public void AddProduct(Product product) =>
 storage[product.Name] = product;
 public void DeleteProduct(Product product) =>
 storage.RemoveItem(product.Name);
 public override string ToString() {
 return guid;
 }
 }
}

```

Идентификатор GUID облегчит опознание специфического экземпляра класса `MemoryRepository` и покажет, как различные методы жизненного цикла изменяют поведение поставщика служб. В листинге 18.30 метод действия `Index()` контроллера `Home` модифицирован так, чтобы создавать свойство `Controller` в объекте `ViewBag` и устанавливать его в GUID из хранилища.

Листинг 18.30. Использование объекта ViewBag в файле HomeController.cs

```

using Microsoft.AspNetCore.Mvc;
using DependencyInjection.Models;
using DependencyInjection.Infrastructure;

namespace DependencyInjection.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 private ProductTotalizer totalizer;
 public HomeController(IRepository repo, ProductTotalizer total) {
 repository = repo;
 totalizer = total;
 }
 public ViewResult Index() {
 ViewBag.HomeController = repository.ToString();
 ViewBag.Totalizer = totalizer.Repository.ToString();
 return View(repository.Products);
 }
 }
}

```

Метод действия `Index()` добавляет значения в объект `ViewBag`, которые содержат идентификаторы GUID для объектов хранилища, получаемых самим конструктором `HomeController` и посредством конструктора класса `ProductTotalizer`, что можно увидеть, запустив приложение. Два идентификатора GUID отличаются друг от друга, поскольку поставщик служб был сконфигурирован с помощью метода `AddTransient()`, т.е. он создает новый объект `MemoryRepository` для распознавания зависимости класса `HomeController` и еще один для класса `ProductTotalizer` (рис. 18.10).

Рис. 18.10. Эффект от переходного жизненного цикла

При каждой перезагрузке веб-страницы в браузере новый HTTP-запрос приводит к тому, что инфраструктура MVC создает новый объект `HomeController`, вызывая создание двух новых объектов `MemoryRepository`, каждый с собственным идентификатором GUID.

Совет. Идентификаторы GUID уникальны (или настолько близки к уникальным, что фактическая разница отсутствует), поэтому при запуске приложения на своей машине вы увидите другие значения.

Использование фабричной функции

Одна из версий метода `AddTransient()` принимает фабричную функцию, которая вызывается каждый раз, когда встречается зависимость от типа службы. Это позволяет варьировать создаваемый объект, так что разные зависимости получают экземпляры разных типов или экземпляры, которые по-другому сконфигурированы. В листинге 18.31 фабричная функция применяется для выбора разных реализаций интерфейса `IRepository` на основе среды размещения, в которой выполняется приложение.

Листинг 18.31. Использование фабричной функции в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using DependencyInjection.Infrastructure;
using DependencyInjection.Models;
using Microsoft.AspNetCore.Hosting;
namespace DependencyInjection {
 public class Startup {
 private IHostingEnvironment env;
 public Startup(IHostingEnvironment hostEnv) {
 env = hostEnv;
 }
 public void ConfigureServices(IServiceCollection services) {
 services.AddTransient< IRepository>(provider => {
 if (env.IsDevelopment()) {
 var x = provider.GetService<MemoryRepository>();
 return x;
 } else {
 return new AlternateRepository();
 }
 });
 services.AddTransient<MemoryRepository>();
 services.AddTransient<IModelStorage, DictionaryStorage>();
 services.AddTransient<ProductTotalizer>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

В главе 14 было описано, как инфраструктура ASP.NET снабжает класс `Startup` службами, содействуя в настройке приложения; в число этих служб входит реализация интерфейса `IHostingEnvironment`, предназначенная для определения среды размещения. Службы можно получать как аргументы метода `Configure()`, но не метода `ConfigureServices()`, поэтому в класс `Startup` был добавлен конструктор, который предоставляет доступ к объекту реализации `IHostingEnvironment` и присваивает его полю по имени `env`.

Внутри метода `ConfigureServices()` с помощью метода `AddTransient()` определяется фабричная функция с указанием лямбда-выражения. Лямбда-выражение получает объект `System.IServiceProvider`, который может использоваться для создания экземпляров других типов, зарегистрированных посредством поставщика служб, с применением методов из табл. 18.4.

Таблица 18.4. Методы `IServiceProvider` и расширяющие методы

Имя	Описание
<code>GetService<service>()</code>	Этот метод использует поставщик служб для создания нового экземпляра типа службы. Он возвращает <code>null</code> , если для запрошенного типа отсутствует отображение
<code>GetRequiredService<service>()</code>	Этот метод применяет поставщик служб для создания нового экземпляра типа службы. Он генерирует исключение, если для запрошенного типа отсутствует отображение

Внутри фабричной функции объект реализации `IHostingEnvironment` используется для выяснения, функционирует ли приложение в среде разработки, и если это так, тогда посредством метода `GetService()` создается экземпляр класса `MemoryRepository`, который возвращается из фабричной функции как объект, подлежащий применению для зависимости от `IRepository`. Метод `GetService()` используется для создания объекта из-за того, что класс `MemoryRepository` имеет собственную зависимость от интерфейса `IModelStorage`, а применение поставщика служб означает автоматическое управление обнаружением и распознаванием зависимости, но это также означает необходимость указания жизненного цикла, который должен использоваться для объектов `MemoryRepository`, например:

```
...
services.AddTransient<MemoryRepository>();
...
```

Без такого оператора поставщик служб не будет располагать информацией, которая ему нужна для создания и управления объектами `MemoryRepository`.

Если приложение выполняется не в среде разработки, тогда фабричная функция возвращает новый экземпляр класса `AlternateRepository`. Экземпляр этого класса может быть создан напрямую с применением ключевого слова `new`, потому что в его конструкторе какие-либо зависимости не объявлены.

Использование жизненного цикла, ограниченного областью действия

При таком жизненном цикле создается единственный объект класса реализации, который применяется для распознавания всех зависимостей, ассоциированных с одной областью действия, что обычно означает одиночный HTTP-запрос. (Вы можете создавать собственные области действия, но в большинстве приложений от них мало пользы.)

Поскольку стандартной областью действия является HTTP-запрос, рассматриваемый жизненный цикл позволяет единственному объекту разделяться всеми компонентами, которые обрабатывают запрос. Чаще всего это удобно при совместном использовании общих данных контекста, когда пишутся специальные классы, такие как маршруты. Жизненный цикл, ограниченный областью действия, создается путем применения расширяющего метода `AddScoped()` для конфигурирования поставщика служб (листинг 18.32).

Совет. Как было описано в табл. 18.4, доступны также версии метода AddScoped(), которые принимают фабричную функцию и могут использоваться для регистрации конкретного типа. Такие методы работают аналогично методу AddTransient(), который демонстрировался в предыдущем разделе, с вполне очевидной разницей в том, что жизненный цикл создаваемых ими объектов отличается.

Листинг 18.32. Использование жизненного цикла, ограниченного областью действия, в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using DependencyInjection.Infrastructure;
using DependencyInjection.Models;
using Microsoft.AspNetCore.Hosting;

namespace DependencyInjection {
 public class Startup {
 private IHostingEnvironment env;
 public Startup(IHostingEnvironment hostEnv) {
 env = hostEnv;
 }
 public void ConfigureServices(IServiceCollection services) {
 services.AddScoped< IRepository, MemoryRepository>();
 services.AddTransient< IModelStorage, DictionaryStorage>();
 services.AddTransient< ProductTotalizer >();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

В примере приложения экземпляры классов HomeController и ProductTotalizer создаются вместе, чтобы обрабатывать запрос, и оба они требуют от поставщика служб распознавания зависимости от интерфейса IRepository. Применение метода AddScoped() гарантирует, что зависимости обоих объектов распознаются посредством единственного объекта MemoryRepository. Увидеть результат можно, запустив пример приложения: браузер отобразит два одинаковых идентификатора GUID (рис. 18.11). Перезагрузка страницы приводит к созданию нового HTTP-запроса, означая создание нового объекта MemoryRepository.

Использование жизненного цикла одиночки

Жизненный цикл одиночки гарантирует, что для распознавания всех зависимостей для заданного типа службы применяется единственный объект. При использовании такого жизненного цикла вы обязаны обеспечить безопасность параллельного доступа к классам реализации, применяемым для распознавания зависимостей. В листинге 18.33 изменена область действия для конфигурации IRepository.

Рис. 18.11. Эффект от жизненного цикла, ограниченного областью действия

Листинг 18.33. Использование жизненного цикла одиночки в файле Startup.cs

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton< IRepository, MemoryRepository>();
 services.AddTransient< IModelStorage, DictionaryStorage>();
 services.AddTransient< ProductTotalizer>();
 services.AddMvc();
}
...
```

Метод `AddSingleton()` создает новый экземпляр класса `MemoryRepository` в первый раз, когда он должен распознавать зависимость от интерфейса `IRepository`, и затем повторно использует этот экземпляр для всех последующих зависимостей, даже если они ассоциированы с другими HTTP-запросами (рис. 18.12).

Рис. 18.12. Эффект от жизненного цикла одиночки

Использование внедрения в действия

Стандартный способ объявления зависимости — через конструктор, что представляет собой прием, который можно применять в любом классе и который полагается на средства внедрения зависимостей, являющиеся частью основной платформы ASP.NET.

Инфраструктура MVC дополняет стандартную функциональность альтернативным подходом, называемым *внедрением в действия*, который позволяет объявлять зависимости через параметры методов действий. Стого говоря, внедрение в действия предоставляется системой привязки моделей, которая обсуждается в главе 26, но оно рассматривается в настоящей главе, т.к. позволяет использовать службы по-другому. Внедрение в действия выполняется с помощью атрибута `FromServices`, который применяется к параметру метода действия, как показано в листинге 18.34.

Листинг 18.34. Использование внедрения в действия в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using DependencyInjection.Models;
using DependencyInjection.Infrastructure;
namespace DependencyInjection.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public ViewResult Index([FromServices]ProductTotalizer totalizer) {
 ViewBag.HomeController = repository.ToString();
 ViewBag.Totalizer = totalizer.Repository.ToString();
 return View(repository.Products);
 }
 }
}
```

Инфраструктура MVC с применением поставщика служб получает экземпляр класса `ProductTotalizer` и предоставляет его в качестве аргумента при вызове метода действия `Index()`. Использование внедрения в действия менее распространено, чем стандартное внедрение в конструкторы, но может быть удобным в ситуации, когда имеется зависимость от объекта, который является дорогостоящим в создании и требуется только в одном из методов действий, определяемых контроллером. Применение внедрения в конструкторы распознает зависимость для всех методов действий, даже если метод действия, вызываемый для обработки запроса, не использует объект реализации. Декорирование метода действия атрибутом `FromServices` сужает сферу влияния зависимости и гарантирует, что экземпляр типа реализации будет создаваться, только когда он необходим.

Использование атрибутов внедрения в свойства

В главе 17 объяснялось, как получать данные контекста в контроллере РОСО за счет объявления свойства и его декорирования атрибутом `ControllerContext`. Теперь, читая настоящую главу, вы должны понимать, что это было специальной формой внедрения зависимостей. Она называется *внедрением в свойства*.

Инфраструктура MVC предлагает набор специализированных атрибутов, которые можно применять для получения специфических типов через внедрение в свойства внутри контроллеров и компонентов представлений (рассматриваемых в главе 22). В случае наследования контроллеров от базового класса `Controller` использовать

такие атрибуты не обязательно, потому что информация контекста доступна через удобные свойства, но в табл. 18.5 приведен список атрибутов, предназначенных для применения в контроллерах РОСО.

Таблица 18.5. Специализированные атрибуты для внедрения в свойства

Имя	Описание
ControllerContext	Этот атрибут устанавливает свойство <code>ControllerContext</code> , которое предоставляет надмножество функциональности класса <code>ActionContext</code> , как описано в главе 31
ActionContext	Этот атрибут устанавливает свойство <code>ActionContext</code> для предоставления информации контекста методам действий. Классы <code>Controller</code> открывают доступ к информации контекста через свойство <code>ActionContext</code> , а также набор удобных свойств, описанных в главе 31
ViewContext	Этот атрибут устанавливает свойство <code>ViewContext</code> , чтобы предоставить данные контекста для операций с представлениями, включая дескрипторные вспомогательные классы (глава 23)
ViewComponentContext	Этот атрибут устанавливает свойство <code>ViewComponentContext</code> для компонентов представлений, которые обсуждаются в главе 22
ViewDataDictionary	Этот атрибут устанавливает свойство <code>ViewDataDictionary</code> , чтобы предоставить доступ к данным привязки модели, как описано в главе 26

Запрашивание объекта реализации вручную

Главное средство внедрения зависимостей ASP.NET и дополнительные атрибуты, которые инфраструктура MVC предлагает для внедрения в свойства и действия, предоставляют всю поддержку, требуемую в большинстве приложений для создания слабо связанных компонентов. Однако могут быть ситуации, когда удобно получать объект реализации для интерфейса, не полагаясь на внедрение. В таких ситуациях можно работать напрямую с поставщиком служб, как демонстрируется в листинге 18.35.

Листинг 18.35. Использование поставщика служб напрямую в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using DependencyInjection.Models;
using DependencyInjection.Infrastructure;
using Microsoft.Extensions.DependencyInjection;
namespace DependencyInjection.Controllers {
 public class HomeController : Controller {
 public ViewResult Index([FromServices]ProductTotalizer totalizer) {
 IRepository repository =
 HttpContext.RequestServices.GetService< IRepository>();
```

```
 ViewBag.HomeController = repository.ToString();
 ViewBag.Totalizer = totalizer.Repository.ToString();
 return View(repository.Products);
}
}
```

Объект `HttpContext`, возвращаемый свойством с таким же именем, определяет свойство `RequestServices`, которое возвращает объект реализации `IServiceProvider`, разрешая вызов на нем методов из табл. 18.4. В листинге 18.35 было удалено свойство `Repository`, которое устанавливалось с применением внедрения в свойства, а взамен задействовано свойство `HttpContext.RequestServices` для получения реализации интерфейса `IRepository`.

Это известно как паттерн Локатор служб (Service Locator), использования которого, по мнению ряда разработчиков, следует избегать. Марк Симен сделал хорошее описание проблем, к которым он может привести (<http://blog.ploeh.dk/2010/02/03/ServiceLocatorisanAnti-Pattern>). Моя точка зрения отличается меньшей строгостью в том, что получение служб подобным способом совершенно обоснованно, когда обычный прием получения зависимостей через конструктор по некоторым причинам применять невозможно.

Совет. Если вам нужен доступ к службам в методе `Configure()` класса `Startup`, тогда можете использовать свойство `ApplicationServices`, предлагаемое интерфейсом `IApplicationBuilder`.

Резюме

В этой главе объяснялась роль, которую внедрение зависимостей играет в приложении MVC. Оно помогает создавать слабо связанные компоненты, которые легко заменять и просто изолировать в целях тестирования. Было продемонстрировано средство внедрения зависимостей ASP.NET, а также атрибуты, которые инфраструктура MVC предоставляет для внедрения зависимостей в свойства и методы действий. Кроме того, были описаны варианты жизненных циклов, доступные при конфигурировании поставщика служб, и показано, как они влияют на способ, которым создаются объекты. В следующей главе рассматриваются фильтры, добавляющие дополнительную логику в процесс обработки запросов.

ГЛАВА 19

Фильтры

Фильтры внедряют дополнительную логику в процесс обработки запросов MVC. Они предлагают простой и элегантный способ реализации сквозной обязанности; таким термином обозначается функциональность, которая используется по всему приложению и не может быть сосредоточена в одном месте, поскольку это нарушило бы принцип разделения обязанностей. Классическими примерами сквозной обязанности являются регистрация в журнале, авторизация и кеширование. В настоящей главе мы рассмотрим различные категории фильтров, поддерживаемые MVC, и покажем, как создавать и применять фильтры, а также каким образом управлять их выполнением. В табл. 19.1 приведена сводка, позволяющая поместить фильтры в контекст.

Таблица 19.1. Помещение фильтров в контекст

Вопрос	Ответ
Что это такое?	Фильтры используются для применения логики к методам действий, не добавляя код в класс контроллера
Чем они полезны?	Фильтры позволяют использовать код, который не является частью определения действия в классическом паттерне MVC. Результатом будут более простые классы контроллеров и многократно используемая функциональность, которая может меняться повсюду в приложении
Как они используются?	Существуют разнообразные типы фильтров, которые используются инфраструктурой MVC различными способами. Наиболее распространенный способ создания фильтра предусматривает создание класса, который унаследован от атрибута, предоставляемого MVC для требуемого типа фильтра
Существуют ли какие-то скрытые ловушки или ограничения?	Функциональность, предлагаемая разными типами фильтров, перекрывается, поэтому выяснение, какой тип необходим, может быть затруднено
Существуют ли альтернативы?	Нет, фильтры являются основным средством MVC и используются для реализации обычно требующейся функциональности, такой как авторизация
Изменились ли они по сравнению с версией MVC 5?	Фильтры ведут себя по большому счёту так же, как в предшествующих версиях MVC. Существует несколько незначительных изменений. Функциональность, ранее предоставляемая фильтрами аутентификации, была помещена в фильтры авторизации. Атрибут <code>Authorize</code> больше не является фильтром (детали применения этого атрибута приведены в главе 29). Все типы фильтров могут определяться с использованием отдельных синхронных или асинхронных интерфейсов.

В табл. 19.2 приведена сводка для этой главы.

Таблица 19.2. Сводка по главе

Задача	Решение	Листинг
Внедрение дополнительной логики в обработку запросов	Примените фильтры к контроллерам либо их методам действий	19.1–19.11
Ограничение доступа к действиям	Используйте фильтры авторизации	19.12, 19.13
Внедрение универсальной логики в процесс обработки запросов	Используйте фильтры действий	19.14–19.16
Инспектирование либо изменение результатов, выпускаемых методами действий	Используйте фильтры результатов	19.17–19.21
Обработка ошибок	Используйте фильтры исключений	19.22, 19.23
Использование служб в фильтрах	Объявите зависимости в конструкторе фильтра, зарегистрируйте службу в классе Startup и примените фильтр с помощью атрибута TypeFilter	19.24–19.28
Помещение фильтров под управление жизненным циклом	Используйте жизненные циклы внедрения зависимостей для регистрации фильтров в классе Startup и примените фильтры с использованием атрибута ServiceFilter	19.29–19.31
Применение фильтров к каждому методу действия в приложении	Используйте глобальный фильтр	19.32–19.34
Изменение порядка, в котором применяются фильтры	Используйте параметр Order	19.35–19.37

Подготовка проекта для примера

В этой главе при создании примера приложения будет применяться тот же самый подход, что и в предшествующих главах. Создайте новый проект типа Empty (Пустой) по имени *Filters* с использованием шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Добавьте требуемые пакеты NuGet в раздел dependencies файла project.json и настройте инструментарий Razor в разделе tools, как показано в листинге 19.1.

Листинг 19.1. Добавление пакетов в файле project.json

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 }
  },
}
```

```

"Microsoft.AspNetCore.Diagnostics": "1.0.0",
"Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
"Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
"Microsoft.Extensions.Logging.Console": "1.0.0",
"Microsoft.AspNetCore.Mvc": "1.0.0",
"Microsoft.AspNetCore.StaticFiles": "1.0.0",
"Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
},
},
"tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools":
 "1.0.0-preview2-final"
},
"frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
},
"buildOptions": {
 "emitEntryPoint": true, "preserveCompilationContext": true
},
"runtimeOptions": {
 "configProperties": { "System.GC.Server": true }
}
}

```

В листинге 19.2 приведен класс Startup, который конфигурирует средства, предоставляемые пакетами NuGet.

Листинг 19.2. Содержимое файла Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespace Filters {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Включение SSL

Для ряда примеров в настоящей главе требуется применение протокола SSL, который по умолчанию отключен. Чтобы включить SSL, выберите пункт Filter Properties (Свойства фильтров) в меню Project (Проект) среди Visual Studio и отметьте флажок Enable SSL (Включить SSL) на вкладке Debug (Отладка), как показано на рис. 19.1. Примите к сведению назначенный номер порта, который в каждом проекте будет отличаться.

Рис. 19.1. Включение SSL

Создание контроллера и представления

Контроллеры в этой главе будут простыми, т.к. внимание сосредоточено на помещении логики в другое место внутри приложения. Создайте папку Controllers, добавьте в нее файл класса по имени HomeController.cs и определите в нем контроллер, как продемонстрировано в листинге 19.3.

Листинг 19.3. Содержимое файла HomeController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
namespace Filters.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 }
}
```

Метод действия Index() визуализирует представление по имени Message, передавая ему в качестве данных представления строку. Создайте папку Views/Shared и поместите в нее файл представления Razor по имени Message.cshtml с разметкой из листинга 19.4.

Листинг 19.4. Содержимое файла Message.cshtml из папки Views/Shared

```
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Filters</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>
```

```

<body class="panel-body">
@if (Model is string) {
@Model
} else if (Model is IDictionary<string, string>) {
var dict = Model as IDictionary<string, string>;
<table class="table table-condensed table-striped table-bordered">
<thead><tr><th>Name</th><th>Value</th></tr></thead>
<tbody>
@foreach (var kvp in dict) {
<tr><td>@kvp.Key</td><td>@kvp.Value</td></tr>
}
</tbody>
</table>
}
</body>
</html>

```

Представление является слабо типизированным и отображает либо значение `string`, либо объект `Dictionary<string, string>`; во втором случае выводится таблица.

При стилизации HTML-элементов представление полагается на пакет CSS из Bootstrap. Для добавления Bootstrap в проект создайте файл `bower.json` с использованием шаблона элемента Bower Configuration File (Файл конфигурации Bower) и добавьте пакет Bootstrap в раздел `dependencies` (листинг 19.5).

Листинг 19.5. Добавление пакета Bootstrap в файле `bower.json`

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6"
  }
}
```

Последний подготовительный шаг предусматривает создание в папке `Views` файла `_ViewImports.cshtml`, который устанавливает встроенные дескрипторные вспомогательные классы для применения в представлениях Razor (листинг 19.6).

Листинг 19.6. Содержимое файла `_ViewImports.cshtml` из папки `Views`

```
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Запустив приложение, вы увидите вывод, показанный на рис. 19.2.

Рис. 19.2. Запуск примера приложения

Использование фильтров

Фильтры позволяют изъять логику, которая иначе применялась бы в методе действия, из контроллера и определить ее в многократно используемом классе. В качестве примера предположим, что нужно обеспечить возможность доступа к методам действий только по HTTPS, а не по обычному незашифрованному протоколу HTTP. Объект контекста `HttpRequest` предоставляет информацию, необходимую для выяснения, применяется ли HTTPS (листинг 19.7).

Листинг 19.7. Проверка на предмет использования HTTPS в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Http;

namespace Filters.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() {
 if (!Request.IsHttps) {
 return new StatusCodeResult(StatusCodes.Status403Forbidden);
 } else {
 return View("Message",
 "This is the Index action on the Home controller");
 }
 }
 }
}
```

Именно так решалась бы задача с HTTPS без фильтров. После запуска приложения браузер будет запрашивать стандартный URL для проекта, отличный от HTTPS, который метод действия `Index()` обработает путем возвращения объекта `StatusCodeResult`, отправляющего код состояния HTTP 403 в ответе (как описано в главе 17). Если запросить стандартный URL для HTTPS, например, `https://localhost:44318`, тогда метод действия `Index()` отреагирует визуализацией представления `Message` (прежде чем браузер отобразит результат, может понадобиться подтверждение в окне предупреждения безопасности). Оба исхода иллюстрируются на рис. 19.3.

Совет. Очистите хронологию в браузере, если вы не получаете ожидаемые результаты при выполнении примеров из данного раздела. Браузеры часто отклоняют отправку серверу запросов, которые генерировали ошибки SSL, что является хорошей практикой защиты, но может мешать во время разработки.

Рис. 19.3. Ограничение доступа только запросами HTTPS

Код в листинге 19.7 работает, но в нем присутствуют проблемы. Первая проблема заключается в том, что метод действия содержит код, который имеет отношение больше к реализации политики безопасности, чем к обработке запроса, обновлению модели и выбору ответа. Более серьезная проблема связана с тем, что решение с кодом обнаружения HTTPS внутри метода действия плохо масштабируется и этот код должен быть продублирован в каждом методе действия, определяемом в контроллере (листинг 19.8).

Листинг 19.8. Добавление метода действия в файле HomeController.cs

```
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Mvc;
namespace Filters.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() {
 if (!Request.IsHttps) {
 return new StatusCodeResult(StatusCodes.Status403Forbidden);
 } else {
 return View("Message",
 "This is the Index action on the Home controller");
 }
 }

 public IActionResult SecondAction() {
 if (!Request.IsHttps) {
 return new StatusCodeResult(StatusCodes.Status403Forbidden);
 } else {
 return View("Message",
 "This is the SecondAction action on the Home controller");
 }
 }
 }
}
```

Нужно помнить о реализации той же самой проверки внутри каждого метода действия в каждом контроллере, для которого планируется требование протокола HTTPS. Код реализации политики безопасности занимает значимую часть довольно простого контроллера и затрудняет его понимание. Кроме того, забыть добавить его в новый метод действия и тем самым создать брешь в политике безопасности — дело только времени. Проблемы такого рода способны решать фильтры, как демонстрируется в листинге 19.9.

Листинг 19.9. Применение фильтра в файле HomeController.cs

```
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Mvc;
namespace Filters.Controllers {
 public class HomeController : Controller {
 [RequireHttps]
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 }
}
```

```
[RequireHttps]
public ViewResult SecondAction() => View("Message",
 "This is the SecondAction action on the Home controller");
}
}
```

Атрибут `RequireHttps` применяет один из встроенных фильтров к классу `HomeController`. Он ограничивает доступ к методам действий, так что поддерживаются только запросы HTTPS, и позволяет удалить из всех методов код, относящийся к безопасности, и сосредоточиться на обработке успешных запросов.

На заметку! Фильтр `RequireHttps` работает не совсем так, как специальный код из листинга 19.7. Для запросов GET атрибут `RequireHttps` обеспечивает перенаправление клиента на первоначально запрошенный URL, но делает это с использованием схемы `https`, в результате чего запрос `http://localhost/Home/Index` будет перенаправлен на `https://localhost/Home/Index`. Такой подход имеет смысл в большинстве развернутых приложений, но не на стадии разработки, поскольку протоколы HTTP и HTTPS обслуживаются на разных локальных портах. В классе `RequireHttpsAttribute` определен защищенный метод по имени `HandleNonHttpsRequest()`, который можно переопределить для изменения поведения. В качестве альтернативы в разделе "Использование фильтров авторизации" исходная функциональность воссоздается с нуля.

Разумеется, по-прежнему необходимо помнить о применении атрибута `RequireHttps` к каждому методу действия, о чем вполне можно забыть. Но фильтры поддерживают полезный трюк: применение атрибута к классу контроллера дает такой же эффект, как и его применение ко всем индивидуальным методам действий (листинг 19.10).

Листинг 19.10. Применение фильтра ко всем методам действий в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Mvc;
namespace Filters.Controllers {
 [RequireHttps]
 public class HomeController : Controller {
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 public ViewResult SecondAction() => View("Message",
 "This is the SecondAction action on the Home controller");
 }
}
```

Фильтры могут применяться с разными уровнями детализации. Если вы хотите ограничить доступ к одним действиям, но не ограничивать его к другим, тогда примите атрибут `RequireHttps` только к нужным методам. Чтобы защитить все методы действий, в том числе любые методы, которые будут добавлены в будущем, примите атрибут `RequireHttps` к классу. Если же вы желаете применить какой-нибудь фильтр к любому действию в приложении, то можете использовать *глобальные фильтры*, которые будут описаны далее в главе.

Понятие фильтров

Теперь, когда вы видели, как используются фильтры, наступило время объяснить, что происходит "за кулисами". Фильтры реализуют интерфейс `IFilterMetadata`, который находится в пространстве имен `Microsoft.AspNetCore.Mvc.Filters`. Вот его определение:

```
namespace Microsoft.AspNetCore.Mvc.Filters {
 public interface IFilterMetadata { }
}
```

Интерфейс пуст и не требует от класса фильтра реализации какого-либо специфического поведения. Причина в том, что существует несколько отдельных типов фильтров, каждый из которых работает по-разному и служит для своих целей.

В табл. 19.3 описаны типы фильтров, определяющие их интерфейсы и то, что они делают. (Инфраструктура MVC поддерживает и другие типы фильтров, но они не используются напрямую. Взамен они интегрированы в средства, рассматриваемые в других главах, и применяются через специфические атрибуты, включая атрибуты `Produces` и `Consumes`, которые обсуждаются в главе 20.)

Таблица 19.3. Различные типы фильтров

Разновидность	Интерфейсы	Описание
Фильтры авторизации	<code>IAuthorizationFilter</code> <code>IAsyncAuthorizationFilter</code>	Этот тип фильтров используется для применения политики безопасности приложения, включая авторизацию пользователей
Фильтры действий	<code>IActionFilter</code> <code>IAsyncResultFilter</code>	Этот тип фильтров используется для выполнения работы немедленно перед или после выполнения метода действия
Фильтры результатов	<code>IResultFilter</code> <code>IAsyncResultFilter</code>	Этот тип фильтров используется для выполнения работы немедленно перед или после обработки результата, полученного из метода действия
Фильтры исключений	<code>IExceptionFilter</code> <code>IAsyncExceptionFilter</code>	Этот тип фильтров используется для обработки исключений

В табл. 19.3 приведены нечеткие описания, потому что фильтры можно использовать для широкого спектра задач, ограниченного только вашим воображением и проблемами, которые необходимо решить. По мере погружения в детали их работы все станет яснее, а пока следует уяснить два важных момента.

Во-первых, для каждого типа фильтра в табл. 19.3 предусмотрены два разных интерфейса. Фильтры могут выполнять свою работу синхронно или асинхронно, так что синхронный фильтр результатов, например, реализует интерфейс `IResultFilter`, тогда как асинхронный — интерфейс `IAsyncResultFilter`.

Во-вторых, фильтры применяются в особом порядке. Фильтры авторизации выполняются первыми, за ними идут фильтры действий, а затем фильтры результатов. Фильтры исключений выполняются только в случае генерации какого-либо исключения, которое нарушает нормальную последовательность.

Получение данных контекста

Фильтры обеспечиваются данными контекста в форме объекта `FilterContext`. Класс `FilterContext` является производным от `ActionContext`, который также представляет собой базовый класс для класса `ControllerContext`, рассмотренного в главе 17. Из соображений удобства в табл. 19.4 перечислены свойства, унаследованные от класса `ActionContext`, наряду с дополнительными свойствами, которые определены в `FilterContext`.

Таблица 19.4. Свойства `FilterContext`

Имя	Описание
<code>ActionDescriptor</code>	Это свойство возвращает объект <code>ActionDescriptor</code> , который описывает метод действия
<code>HttpContext</code>	Это свойство возвращает объект <code>HttpContext</code> , который предоставляет детали HTTP-запроса и отправляемого взамен HTTP-ответа
<code>ModelState</code>	Это свойство возвращает объект <code>ModelStateDictionary</code> , который используется для проверки достоверности данных, отправленных клиентом (глава 27)
<code>RouteData</code>	Это свойство возвращает объект <code>RouteData</code> , который описывает способ обработки запроса системой маршрутизации (глава 15)
<code>Filters</code>	Это свойство возвращает список фильтров, которые были применены к методу действия, выраженный как <code>IList<IFilterMetadata></code>

Использование фильтров авторизации

Фильтры авторизации применяются для реализации политики безопасности приложения. Фильтры авторизации выполняются перед фильтрами других типов и перед запуском метода действия. Вот как выглядит определение интерфейса `IAuthorizationFilter`:

```
namespace Microsoft.AspNetCore.Mvc.Filters {
 public interface IAuthorizationFilter : IFilterMetadata {
 void OnAuthorization(AuthorizationFilterContext context);
 }
}
```

Метод `OnAuthorization()` вызывается для предоставления фильтру возможности авторизовать запрос. Вот определение интерфейса `IAsyncAuthorizationFilter`, используемого асинхронными фильтрами авторизации:

```
using System.Threading.Tasks;
namespace Microsoft.AspNetCore.Mvc.Filters {
 public interface IAsyncAuthorizationFilter : IFilterMetadata {
 Task OnAuthorizationAsync(AuthorizationFilterContext context);
 }
}
```

Метод `OnAuthorizationAsync()` вызывается, чтобы фильтр мог авторизовать запрос. Какой бы интерфейс ни применялся, фильтр получает данные контекста, описывающие запрос, через экземпляр класса `AuthorizationFilterContext`, который является производным от класса `FilterContext` и добавляет одно важное свойство, приведенное в табл. 19.5.

Таблица 19.5. Свойство AuthorizationFilterContext

Имя	Описание
Result	Это свойство <code>IActionResult</code> устанавливается фильтрами авторизации, когда запрос не удовлетворяет политике авторизации приложения. Если оно установлено, тогда вместо вызова метода действия инфраструктура MVC визуализирует объект реализации <code>IActionResult</code>

Создание фильтра авторизации

Чтобы посмотреть, как работают фильтры авторизации, создайте в проекте папку `Infrastructure`, поместите в нее файл класса по имени `HttpsOnlyAttribute.cs` и определите в нем фильтр, как показано в листинге 19.11.

Листинг 19.11. Содержимое файла HttpsOnlyAttribute.cs из папки Infrastructure

```
using System;
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Filters;

namespace Filters.Infrastructure {
 public class HttpsOnlyAttribute : Attribute, IAuthorizationFilter {
 public void OnAuthorization(AuthorizationFilterContext context) {
 if (!context.HttpContext.Request.IsHttps) {
 context.Result =
 new StatusCodeResult(StatusCodes.Status403Forbidden);
 }
 }
 }
}
```

Если запрос удовлетворяет политике авторизации, то фильтр авторизации ничего не делает; такая пассивность позволяет инфраструктуре MVC перейти к следующему фильтру и в конечном итоге выполнить метод действия.

На заметку! Атрибут `Authorize`, который может использоваться для ограничения доступа специфическими пользователями и группами, был реализован в виде фильтра, но в ASP.NET Core MVC это больше не так. Атрибут `Authorize` по-прежнему применяется, но работает по-другому. Внутренне имеется глобальный фильтр (глобальные фильтры обсуждаются позже в главе), который обнаруживает атрибут `Authorize` и обеспечивает соблюдение политик, определенных системой ASP.NET Core Identity, однако атрибут `Authorize` не является фильтром и не реализует интерфейс `IAuthorizationFilter`. Использование системы ASP.NET Core Identity и атрибута `Authorize` рассматривается в главе 29.

При наличии проблемы фильтр устанавливает свойство `Result` объекта `AuthorizationFilterContext`, который передается методу `OnAuthorization()`. Это препятствует дальнейшему выполнению и предоставляет инфраструктуре MVC результат для возвращения клиенту. В листинге 19.11 класс `HttpsOnlyAttribute` инспектирует свойство `IsHttps` объекта контекста `HttpRequest` и устанавливает свойство `Result`, чтобы прервать выполнение, если запрос был сделан без HTTPS. В листинге 19.12 новый фильтр применяется к контроллеру `Home`.

Листинг 19.12. Применение специального фильтра в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using Filters.Infrastructure;
namespace Filters.Controllers {
 [HttpsOnly]
 public class HomeController : Controller {
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 public ViewResult SecondAction() => View("Message",
 "This is the SecondAction action on the Home controller");
 }
}
```

Этот фильтр воссоздает функциональность, которая была включена в методы действий из листинга 19.8. Такой прием менее полезен в реальных проектах, чем выполнение перенаправления подобно встроенному фильтру `RequireHttps`, поскольку пользователи могут не понять смысл кода состояния 403, но демонстрирует хороший пример того, как работают фильтры авторизации.

Модульное тестирование фильтров

Большая часть работы при модульном тестировании фильтра связана с настройкой объекта контекста, который передается методам фильтра. Объем требующейся имитации зависит от информации контекста, используемой фильтром. В качестве примера ниже приведен модульный тест для фильтра `HttpsOnly` из листинга 19.11.

```
using System.Linq;
using Filters.Infrastructure;
using Microsoft.AspNetCore.Http;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Abstractions;
using Microsoft.AspNetCore.Mvc.Filters;
using Moq;
using Xunit;
namespace Tests {
 public class FilterTests {
 [Fact]
 public void TestHttpsFilter() {
 // Организация
 var httpRequest = new Mock<HttpRequest>();
 httpRequest.SetupSequence(m => m.IsHttps).Returns(true)
 .Returns(false);
 var filter = new HttpsOnlyAttribute();
 var context = new AuthorizationFilterContext(
 null, null, null, null, null, null, null, null, null, null);
 context.HttpContext = new DefaultHttpContext { Request = httpRequest.Object };
 filter.OnAuthorization(context);
 Assert.Equal("This is the Index action on the Home controller", context.Result.Value);
 }
 }
}
```

```
var httpContext = new Mock<HttpContext>();
httpContext.SetupGet(m => m.Request).Returns(httpRequest.Object);
var actionContext = new ActionContext(httpContext.Object,
 new Microsoft.AspNetCore.Routing.RouteData(),
 new ActionDescriptor());
var authContext = new AuthorizationFilterContext(actionContext,
 Enumerable.Empty<IFilterMetadata>().ToList());
 HttpsOnlyAttribute filter = new HttpsOnlyAttribute();

// Действие и утверждение
filter.OnAuthorization(authContext);
Assert.Null(authContext.Result);

filter.OnAuthorization(authContext);
Assert.IsType(typeof(StatusCodeResult), authContext.Result);
Assert.Equal(StatusCodes.Status403Forbidden,
 (authContext.Result as StatusCodeResult).StatusCode);
}
```

Тест начинается с создания имитированных объектов контекста `HttpRequest` и `HttpContext`, которые позволяют представить запрос с или без HTTPS. Необходимо протестировать оба условия, что делается следующим образом:

```
...  
httpRequest.SetupSequence(m => m.IsHttps).Returns(true).Returns(false);  
...
```

Этот оператор настраивает свойство `HttpRequest.IsHttps` таким образом, что оно возвращает последовательность значений: свойство возвращает `true`, когда читается в первый раз, и `false` — во второй раз. Имеющийся объект `HttpContext` можно применить для создания объекта `ActionContext`, который позволит создать объект `AuthorizationContext`, необходимый модульным тестам. За счет инспектирования свойства `Result` объекта `AuthorizationFilterContext` выполняется проверка, как фильтр реагирует на запросы, отличные от HTTPS, и затем проверка того, что происходит с запросами HTTP. Для настройки объекта `AuthorizationFilterContext` требуется много типов, которые полагаются на многочисленные пространства имен ASP.NET Core и MVC, но после получения объекта контекста написание оставшейся части теста будет относительно простым.

Использование фильтров действий

Понять фильтры действий проще всего, взглянув на интерфейс, который их определяет. Вот как выглядит интерфейс `IActionFilter`:

```
namespace Microsoft.AspNetCore.Mvc.Filters {
 public interface IActionFilter : IFilterMetadata {
 void OnActionExecuting(ActionExecutingContext context);
 void OnActionExecuted(ActionExecutedContext context);
 }
}
```

Когда к методу действия применен фильтр действий, метод `OnActionExecuting()` вызывается прямо перед вызовом метода действия, а метод `OnActionExecuted()` — сразу после вызова метода действия. Фильтры действий снабжаются данными контекста через два класса контекста: `ActionExecutingContext` для метода `OnActionExecuting()` и `ActionExecutedContext` для метода `OnActionExecuted()`. Оба класса контекста расширяют класс `FilterContext`, свойства которого были перечислены в табл. 19.4.

В классе `ActionExecutingContext`, используемом для описания действия, которое планируется вызвать, определены дополнительные свойства, представленные в табл. 19.6.

Таблица 19.6. Свойства `ActionExecutingContext`

Имя	Описание
<code>Controller</code>	Это свойство возвращает объект контроллера, методы действий которого должны быть вызваны. (Детали метода действия доступны через свойство <code>ActionDescriptor</code> , унаследованное от базовых классов.)
<code>ActionArguments</code>	Это свойство возвращает индексированный по имени словарь аргументов, которые будут переданы методу действия. Фильтр может вставлять, удалять либо изменять аргументы
<code>Result</code>	Если фильтр присваивает этому свойству объект реализации <code>IActionResult</code> , тогда произойдет обход процесса обработки запросов, и результат действия будет применяться для генерации ответа клиенту без обращения к методу действия

Класс `ActionExecutedContext` используется для представления действия, которое было выполнено, и определяет свойства, описанные в табл. 19.7.

Таблица 19.7. Свойства `ActionExecutedContext`

Имя	Описание
<code>Controller</code>	Это свойство возвращает объект <code>Controller</code> , чей метод действия будет вызван
<code>Canceled</code>	Это свойство типа <code>bool</code> устанавливается в <code>true</code> , если другой фильтр действий предпринял обход процесса обработки запросов за счет присваивания результата действия свойству <code>Result</code> объекта <code>ActionExecutingContext</code>
<code>Exception</code>	Это свойство содержит любой объект <code>Exception</code> , который был сгенерирован методом действия
<code>ExceptionDispatchInfo</code>	Это свойство возвращает объект <code>ExceptionDispatchInfo</code> , который содержит информацию трассировки стека для любого исключения, сгенерированного методом действия
<code>ExceptionHandled</code>	Установка этого свойства в <code>true</code> указывает, что фильтр обработал исключение, которое дальше распространяться не будет
<code>Result</code>	Это свойство возвращает объект реализации <code>IActionResult</code> , возвращенный методом действия. При необходимости фильтр может изменить или полностью заменить результат действия

Создание фильтра действий

Фильтры действий являются универсальным инструментом и могут применяться для реализации любой сквозной обязанности в приложении. Фильтры действий можно использовать для прерывания обработки запроса перед вызовом действия и для изменения результата после выполнения действия. Простейший способ создания фильтра действий предусматривает наследование класса от класса `ActionFilterAttribute`, который реализует интерфейс `IActionFilter`. Добавьте в папку `Infrastructure` файл класса по имени `ProfileAttribute.cs` и определите в нем фильтр, как продемонстрировано в листинге 19.13.

Листинг 19.13. Содержимое файла `ProfileAttribute.cs` из папки `Infrastructure`

```
using System.Diagnostics;
using System.Text;
using Microsoft.AspNetCore.Mvc.Filters;
namespace Filters.Infrastructure {
 public class ProfileAttribute : ActionFilterAttribute {
 private Stopwatch timer;
 public override void OnActionExecuting(ActionExecutingContext context) {
 timer = Stopwatch.StartNew();
 }
 public override void OnActionExecuted(ActionExecutedContext context) {
 timer.Stop();
 string result = "<div>Elapsed time: " +
 + $"{timer.Elapsed.TotalMilliseconds} ms</div>";
 byte[] bytes = Encoding.ASCII.GetBytes(result);
 context.HttpContext.Response.Body.Write(bytes, 0, bytes.Length);
 }
 }
}
```

В листинге 19.13 объект `Stopwatch` применяется для измерения количества миллисекунд, в течение которых выполнялся метод действия, запуская таймер в методе `OnActionExecuting()` и останавливая его в методе `OnActionExecuted()`. Чтобы пометить результат, с использованием объекта контекста получается ответ `HttpResponse`, в который включается простой фрагмент HTML-разметки.

В листинге 19.14 иллюстрируется применение атрибута `Profile` к контроллеру `Home`. (Кроме того, предыдущий фильтр удален, так что будут приниматься запросы по стандартному протоколу HTTP.)

Совет. Как ни странно, контроллеры являются также и фильтрами действий. Базовый класс `Controller` реализует интерфейсы `IActionFilter` и `IAsyncActionFilter`, а это значит, что можно переопределить методы, определяемые упомянутыми интерфейсами, и создать функциональность фильтра действий. Для контроллеров РОСО инфраструктура MVC инспектирует классы и проверяет, реализуют ли они любой из интерфейсов фильтра действий, и если это так, то автоматически использует их в качестве фильтров действий.

Листинг 19.14. Применение фильтра в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using Filters.Infrastructure;
namespace Filters.Controllers {
 [Profile]
 public class HomeController : Controller {
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 public ViewResult SecondAction() => View("Message",
 "This is the SecondAction action on the Home controller");
 }
}
```

Запустив приложение, вы увидите сообщение, подобное показанному на рис. 19.4. Количество миллисекунд будет варьироваться в зависимости от скорости машины разработки.

На заметку! При записи фрагментов HTML-разметки прямо в ответ производится расчет на tolerантность браузера к неправильно оформленным HTML-документам: элемент div, генерируемый в фильтре, находится в начале тела ответа перед элементами DOCTYPE и html, которые указывают на начало HTML-документа, выпускаемого представлением Razor. Такой прием работает и может быть удобным для отображения диагностической информации, но на него не следует полагаться при реализации производственных функций.

Рис. 19.4. Использование фильтра действий

Создание асинхронного фильтра действий

Интерфейс `IAsyncActionFilter` применяется для определения фильтров действий, которые оперируют асинхронно. Ниже показано определение этого интерфейса:

```
using System.Threading.Tasks;
namespace Microsoft.AspNetCore.Mvc.Filters {
 public interface IAsyncActionFilter : IFilterMetadata {
 Task OnActionExecutionAsync(ActionExecutingContext context,
 ActionExecutionDelegate next);
 }
}
```

В интерфейсе имеется единственный метод, который посредством продолжения задачи позволяет фильтру запускаться до и после выполнения метода действия. В листинге 19.15 используется метод `OnActionExecutionAsync()` из фильтра `Profile`.

Листинг 19.15. Создание асинхронного фильтра действий в файле `ProfileAttribute.cs`

```
using System.Diagnostics;
using System.Text;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc.Filters;
namespace Filters.Infrastructure {
 public class ProfileAttribute : ActionFilterAttribute {
 public override async Task OnActionExecutionAsync(
 ActionExecutingContext context,
 ActionExecutionDelegate next) {
 Stopwatch timer = Stopwatch.StartNew();
 await next();
 timer.Stop();
 string result = "<div>Elapsed time: " +
 $"{timer.Elapsed.TotalMilliseconds} ms</div>";
 byte[] bytes = Encoding.ASCII.GetBytes(result);
 await context.HttpContext.Response.Body.WriteAsync(bytes,
 0, bytes.Length);
 }
 }
}
```

Объект `ActionExecutingContext` снабжает фильтр данными контекста, а объект `ActionExecutionDelegate` представляет метод действия (или следующий фильтр), подлежащий выполнению. Фильтр выполняет свою подготовительную работу перед вызовом делегата и затем завершает работу, когда делегат заканчивает функционирование. Делегат возвращает объект `Task`, поэтому в листинге применяется ключевое слово `await`.

Использование фильтров результатов

Фильтры результатов применяются до и после того, как инфраструктура MVC обработала результат, возвращаемый методом действия. Фильтры результатов способны изменять или заменять результат действия либо полностью аннулировать запрос (даже если метод действия уже был вызван). Вот интерфейс `IResultFilter`, который определяет фильтр результатов:

```
namespace Microsoft.AspNetCore.Mvc.Filters {
 public interface IResultFilter : IFilterMetadata {
 void OnResultExecuting(ResultExecutingContext context);
 void OnResultExecuted(ResultExecutedContext context);
 }
}
```

Фильтры результатов следуют тому же самому шаблону, что и фильтры действий. Метод `OnResultExecuting()` вызывается до того, как результат действия, выпущенный методом действия, будет обработан, и снабжается информацией контекста через объект `ResultExecutingContext`. Класс `ResultExecutingContext` является производным от класса `FilterContext` и определяет дополнительные свойства, описанные в табл. 19.8.

Таблица 19.8. Свойства `ResultExecutingContext`

Имя	Описание
<code>Controller</code>	Это свойство возвращает объект контроллера, чей метод действия был выполнен
<code>Cancel</code>	Установка этого свойства типа <code>bool</code> в <code>true</code> остановит обработку результата действия для генерации ответа
<code>Result</code>	Это свойство возвращает объект реализации <code>IActionResult</code> , возвращаемый методом действия

Метод `OnResultExecuted()` вызывается после обработки инфраструктурой MVC результата действия и снабжается данными контекста через экземпляр класса `ResultExecutedContext`, который в дополнение к свойствам, унаследованным от `FilterContext`, определяет свойства, перечисленные в табл. 19.9.

Таблица 19.9. Свойства `ResultExecutedContext`

Имя	Описание
<code>Controller</code>	Это свойство возвращает объект контроллера, чей метод действия был выполнен
<code>Canceled</code>	Это свойство типа <code>bool</code> указывает, был ли аннулирован запрос
<code>Exception</code>	Это свойство содержит любой объект <code>Exception</code> , который был сгенерирован методом действия
<code>ExceptionDispatchInfo</code>	Это свойство возвращает объект <code>ExceptionDispatchInfo</code> , который содержит информацию трассировки стека для любого исключения, сгенерированного методом действия
<code>ExceptionHandled</code>	Установка этого свойства в <code>true</code> указывает, что фильтр обработал исключение, которое дальше распространяться не будет
<code>Result</code>	Это свойство возвращает объект реализации <code>IActionResult</code> , который использовался для генерации ответа клиенту

Создание фильтра результатов

Класс `ResultFilterAttribute` реализует интерфейсы фильтров результатов и предлагает самый легкий способ создания фильтра результатов, который может применяться как атрибут. Чтобы посмотреть на фильтр результатов в работе, добавьте в папку `Infrastructure` файл класса по имени `ViewResultDetailsAttribute.cs` с определением фильтра из листинга 19.16.

Листинг 19.16. Содержимое файла ViewResultDetailsAttribute.cs из папки Infrastructure

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Filters;
using Microsoft.AspNetCore.Mvc.ModelBinding;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
namespace Filters.Infrastructure {
 public class ViewResultDetailsAttribute : ResultFilterAttribute {
 public override void OnResultExecuting(ResultExecutingContext context) {
 Dictionary<string, string> dict = new Dictionary<string, string> {
 ["Result Type"] = context.Result.GetType().Name
 };
 ViewResult vr;
 if ((vr = context.Result as ViewResult) != null) {
 dict["View Name"] = vr.ViewName;
 dict["Model Type"] = vr.ViewData.Model.GetType().Name;
 dict["Model Data"] = vr.ViewData.Model.ToString();
 }
 context.Result = new ViewResult {
 ViewName = "Message",
 ViewData = new ViewDataDictionary(
 new EmptyModelMetadataProvider(),
 new ModelStateDictionary()) { Model = dict }
 };
 }
 }
}
```

Класс `ViewResultDetailsAttribute` переопределяет единственный метод `OnResultExecuting()` и использует объект контекста для изменения результата действия, применяемого при генерации ответа клиенту. Фильтр создает объект `ViewResult`, который визуализирует представление `Message`, используя словарь с простой диагностической информацией в качестве модели представления.

Метод `OnResultExecuting()` вызывается после того, как метод действия выпустил результат действия, но перед его обработкой с целью генерации результата. Изменение значения свойства `Result` объекта контекста позволяет предоставлять другой тип результата из метода действия, к которому фильтр был применен. В листинге 19.17 фильтр результатов применяется к контроллеру `Home`.

Листинг 19.17. Применение фильтра результатов в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using Filters.Infrastructure;
namespace Filters.Controllers {
 [ViewResultDetails]
 public class HomeController : Controller {
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 public ViewResult SecondAction() => View("Message",
 "This is the SecondAction action on the Home controller");
 }
}
```

Запустив приложение, вы увидите эффект от фильтра результатов (рис. 19.5).

Рис. 19.5. Эффект от фильтра результатов

Создание асинхронного фильтра результатов

Интерфейс `IAsyncResultFilter` используется для создания асинхронных фильтров результатов. Далее приведено определение этого интерфейса:

```
using System.Threading.Tasks;
namespace Microsoft.AspNetCore.Mvc.Filters {
 public interface IAsyncResultFilter : IFilterMetadata {
 Task OnResultExecutionAsync(ResultExecutingContext context,
 ResultExecutionDelegate next);
 }
}
```

Интерфейс `IAsyncResultFilter` похож на интерфейс, предназначенный для асинхронных фильтров действий. В листинге 19.18 класс `ViewResultDetailsAttribute` переписан с целью реализации интерфейса `IAsyncResultFilter`.

Листинг 19.18. Создание асинхронного фильтра результатов в файле `ViewResultDetailsAttribute.cs`

```
using System.Collections.Generic;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Filters;
using Microsoft.AspNetCore.Mvc.ModelBinding;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
namespace Filters.Infrastructure {
 public class ViewResultDetailsAttribute : ResultFilterAttribute {
 public override async Task OnResultExecutionAsync(
 ResultExecutingContext context,
 ResultExecutionDelegate next) {
```

```

Dictionary<string, string> dict = new Dictionary<string, string> {
 ["Result Type"] = context.Result.GetType().Name,
};

ViewResult vr;
if ((vr = context.Result as ViewResult) != null) {
 dict["View Name"] = vr.ViewName;
 dict["Model Type"] = vr.ViewData.Model.GetType().Name;
 dict["Model Data"] = vr.ViewData.Model.ToString();
}

context.Result = new ViewResult (
 ViewName = "Message",
 ViewData = new ViewDataDictionary(
 new EmptyModelMetadataProvider(),
 new ModelStateDictionary()) {
 Model = dict
 }
);
await next();
}
}

```

Обратите внимание, что вы несете ответственность за вызов делегата, полученного в виде аргумента методом `OnResultExecutionAsync()`. Если не вызвать делегат, тогда конвейер обработки запросов не будет завершен и результат действия не визуализируется.

Создание гибридного фильтра действий/результатов

Проводить различие между стадиями действия и результата процесса обработки запросов не всегда удобно. Так может случиться из-за того, что вы хотите трактовать обе стадии как один шаг, либо потому, что ваш фильтр реагирует на способ выполнения действия, но делает это, вмешиваясь в результат. Полезно располагать возможностью создания фильтра, который является фильтром одновременно действий и фильтром результатов и способен выполнять работу на каждой стадии.

Требование настолько распространенное, что класс `ActionFilterAttribute` реализует интерфейсы для обеих разновидностей фильтров, т.е. в единственном атрибуте можно смешивать и сочетать типы фильтров. Для демонстрации в листинге 19.19 приведен пересмотренный класс `ProfileAttribute`, в котором фильтр действий объединяется с фильтром результатов.

Листинг 19.19. Создание гибридного фильтра в файле ProfileAttribute.cs

```
using System.Diagnostics;
using System.Text;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc.Filters;
namespace Filters.Infrastructure {
 public class ProfileAttribute : ActionFilterAttribute {
 private Stopwatch timer;
 private double actionTime;
```

```
public override async Task OnActionExecutionAsync(
 ActionExecutingContext context,
 ActionExecutionDelegate next) {
 timer = Stopwatch.StartNew();
 await next();
 actionTime = timer.Elapsed.TotalMilliseconds;
}

public override async Task OnResultExecutionAsync(
 ResultExecutingContext context,
 ResultExecutionDelegate next) {
 await next();
 timer.Stop();
 string result = "<div>Action time: " +
 $"{actionTime} ms</div><div>Total time: " +
 $"{timer.Elapsed.TotalMilliseconds} ms</div>";
 byte[] bytes = Encoding.ASCII.GetBytes(result);
 await context.HttpContext.Response.Body.WriteAsync(bytes,
 0, bytes.Length);
}
```

Здесь асинхронные методы применяются для фильтров обоих типов, но вы можете получить требуемую функциональность за счет смешивания и сочетания, поскольку стандартные реализации этих методов вызывают свои синхронные аналоги. Внутри фильтра с помощью `Stopwatch` измеряется время выполнения действия и общее время, а результаты записываются в ответ. В листинге 19.20 комбинированный фильтр применяется к контроллеру `Home`.

Листинг 19.20. Применение гибридного фильтра в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using Filters.Infrastructure;
namespace Filters.Controllers {
 [Profile]
 [ViewResultDetails]
 public class HomeController : Controller {
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 public ViewResult SecondAction() => View("Message",
 "This is the SecondAction action on the Home controller");
 }
}
```

Запустив приложение, вы увидите вывод, подобный показанному на рис. 19.6. Вывод появляется после содержимого, предоставляемого атрибутом `ViewResultDetails`, т.к. он записывается на стадии постобработки фильтра результатов, а не получается из метода фильтра действий, который использовался в предыдущей версии.

Рис. 19.6. Вывод из гибридного фильтра действий/результатов

Использование фильтров исключений

Фильтры исключений позволяют реагировать на исключения без необходимости в написании блоков `try...catch` в каждом методе действия. Фильтры исключений могут применяться к классам контроллеров или к методам действий. Они вызываются, когда исключение не обработано методом действия либо фильтрами действий или результатов, которые были применены к методу действия. (Фильтры действий и результатов могут иметь дело с необработанным исключением, устанавливая свойство `ExceptionHandled` своих объектов контекста в `true`.) Фильтры исключений реализуют интерфейс `IExceptionFilter`, который определен следующим образом:

```
namespace Microsoft.AspNetCore.Mvc.Filters {
 public interface IExceptionFilter : IFilterMetadata {
 void OnException(ExceptionContext context);
 }
}
```

Метод `OnException()` вызывается при столкновении с необработанным исключением. Интерфейс `IAsyncExceptionFilter` может использоваться для создания асинхронных фильтров исключений, которые удобны, когда необходимо реагировать на исключения с применением асинхронного API-интерфейса. Вот определение интерфейса `IAsyncExceptionFilter`:

```
using System.Threading.Tasks;
namespace Microsoft.AspNetCore.Mvc.Filters {
 public interface IAsyncExceptionFilter : IFilterMetadata {
 Task OnExceptionAsync(ExceptionContext context);
 }
}
```

Метод `OnExceptionAsync()` является асинхронным аналогом метода `OnException()` из интерфейса `IExceptionFilter` и вызывается при наличии необработанного исключения. Для обоих интерфейсов данные контекста предоставляются через класс `ExceptionContext`, производный от `FilterContext`, в котором определены дополнительные свойства, описанные в табл. 19.10.

Таблица 19.10. Свойства `ExceptionContext`

Имя	Описание
<code>Exception</code>	Это свойство содержит любой объект <code>Exception</code> , который был сгенерирован
<code>ExceptionDispatchInfo</code>	Это свойство возвращает объект <code>ExceptionDispatchInfo</code> , содержащий информацию трассировки стека для исключения
<code>ExceptionHandled</code>	Это свойство типа <code>bool</code> используется для указания, обработано ли исключение
<code>Result</code>	Это свойство устанавливает объект реализации <code>IActionResult</code> , который будет применяться для генерации ответа

Создание фильтра исключений

Класс `ExceptionFilterAttribute` реализует оба интерфейса фильтров исключений и является самым легким способом создания фильтра, так что он может быть применен как атрибут. Наиболее распространенное использование фильтра исключений связано с отображением специальной страницы ошибки для специфического типа исключения, снабжая пользователя более полезной информацией, чем способны обеспечить стандартные возможности обработки ошибок. Чтобы взглянуть на это, добавьте в папку `Infrastructure` файл класса по имени `RangeExceptionAttribute.cs` и определите в нем фильтр, как продемонстрировано в листинге 19.21.

Листинг 19.21. Содержимое файла `RangeExceptionAttribute.cs` из папки `Infrastructure`

```
using System;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Filters;
using Microsoft.AspNetCore.Mvc.ModelBinding;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
namespace Filters.Infrastructure {
 public class RangeExceptionAttribute : ExceptionFilterAttribute {
 public override void OnException(ExceptionContext context) {
 if (context.Exception is ArgumentOutOfRangeException) {
 context.Result = new ViewResult() {
 ViewName = "Message",
 ViewData = new ViewDataDictionary(
 new EmptyModelMetadataProvider(),
 new ModelStateDictionary()) {
 Model = @"The data received by the application cannot be processed"
 }
 };
 }
 }
 }
}
```

Этот фильтр применяет объект `ExceptionContext` для получения типа необработанного исключения. Если типом является `ArgumentOutOfRangeException`, то создается результат действия, который отображает сообщение пользователю. В листинге 19.22 в контроллер `Home` добавляется метод действия, а к контроллеру применяется фильтр исключений.

Листинг 19.22. Применение фильтра исключений в файле `HomeController.cs`

```
using Filters.Infrastructure;
using Microsoft.AspNetCore.Mvc;
using System;

namespace Filters.Controllers {
 [Profile]
 [ViewResultDetails]
 [RangeException]
 public class HomeController : Controller {
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 public ViewResult SecondAction() => View("Message",
 "This is the SecondAction action on the Home controller");
 public ViewResult GenerateException(int? id) {
 if (id == null) {
 throw new ArgumentNullException(nameof(id));
 } else if (id > 10) {
 throw new ArgumentOutOfRangeException(nameof(id));
 } else {
 return View("Message", $"The value is {id}");
 }
 }
 }
}
```

При получении из URL запроса значения `int`, допускающего `null`, метод действия `GenerateException()` полагается на стандартный шаблон маршрутизации. Этот метод действия генерирует исключение `ArgumentNullException`, если соответствующий сегмент URL отсутствует, и исключение `ArgumentOutOfRangeException`, если его значение больше 10. При наличии сегмента со значением менее 10 метод действия возвращает объект `ViewResult`.

Протестировать фильтр исключений можно, запустив приложение и запросив URL вида `/Home/GenerateException/100`. Значение в последнем сегменте выходит за пределы, ожидаемые методом действия, который генерирует исключение с типом, обрабатываемым фильтром, что даст результат, представленный на рис. 19.7. В случае запроса `/Home/GenerateException` метод действия генерирует исключение, которое не будет обработано фильтром, поэтому задействуется стандартная обработка ошибок.

Использование внедрения зависимостей для фильтров

Когда фильтр делается производным от одного из удобных классов атрибутов, таких как `ExceptionFilterAttribute`, для обработки каждого запроса инфраструктура MVC создает новый экземпляр класса фильтра.

Рис. 19.7. Использование фильтра исключений

Это рациональный подход, поскольку он позволяет избежать возможных проблем, связанных с повторным использованием или параллелизмом, и удовлетворяет нуждам большинства классов фильтров, которые требуются разработчикам.

Альтернативный подход предусматривает применение системы внедрения зависимостей с целью выбора другого жизненного цикла для фильтров. Использовать внедрение зависимостей в фильтрах можно двумя способами, которые будут описаны в последующих разделах.

Распознавание зависимостей в фильтрах

Первый подход заключается в применении внедрения зависимостей для управления данными контекста, которые предназначены фильтрам. Это позволяет фильтрам разных типов совместно использовать данные или одиночному фильтру разделять данные между своими экземплярами, применяемыми для обработки других запросов. Чтобы посмотреть, как все работает, добавьте в папку `Infrastructure` файл класса по имени `FilterDiagnostics.cs` с определениями интерфейса и класса реализации из листинга 19.23.

Листинг 19.23. Содержимое файла `FilterDiagnostics.cs` из папки `Infrastructure`

```
using System.Collections.Generic;
namespace Filters.Infrastructure {
 public interface IFilterDiagnostics {
 IEnumerable<string> Messages { get; }
 void AddMessage(string message);
 }
 public class DefaultFilterDiagnostics : IFilterDiagnostics {
 private List<string> messages = new List<string>();
 public IEnumerable<string> Messages => messages;
 public void AddMessage(string message) =>
 messages.Add(message);
 }
}
```

Интерфейс `IFilterDiagnostics` определяет простую модель для сбора диагностических сообщений во время выполнения фильтра. Класс `DefaultFilterDiagnostics` является реализацией, которая будет использоваться. В листинге 19.24 показан класс `Startup`, обновленный для конфигурирования поставщика служб с целью применения нового интерфейса и его реализации.

Листинг 19.24. Конфигурирование поставщика служб в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Filters.Infrastructure;
namespace Filters {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddScoped<IFilterDiagnostics, DefaultFilterDiagnostics>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Поставщик служб конфигурируется с использованием расширяющего метода AddScoped(), т.е. все фильтры, создаваемые для работы с одиночным запросом, получат тот же самый объект DefaultFilterDiagnostics. Это является основой для разделения специальных данных контекста между фильтрами.

Создание фильтров с зависимостями

На следующем шаге создаются фильтры, которые объявляют зависимости от интерфейса IFilterDiagnostics. Добавьте в папку Infrastructure файл класса по имени TimeFilter.cs с содержимым, приведенным в листинге 19.25.

Листинг 19.25. Содержимое файла TimeFilter.cs из папки Infrastructure

```
using System.Diagnostics;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc.Filters;
namespace Filters.Infrastructure {
 public class TimeFilter : IAsyncActionFilter, IAsyncResultFilter {
 private Stopwatch timer;
 private IFilterDiagnostics diagnostics;
 public TimeFilter(IFilterDiagnostics diags) {
 diagnostics = diags;
 }
 public async Task OnActionExecutionAsync(
 ActionExecutingContext context,
 ActionExecutionDelegate next) {
 timer = Stopwatch.StartNew();
 await next();
 diagnostics.AddMessage($"Action time:
 ({timer.Elapsed.TotalMilliseconds})");
 }
 }
}
```

```
public async Task OnResultExecutionAsync(
 ResultExecutingContext context,
 ResultExecutionDelegate next) {
 await next();
 timer.Stop();
 diagnostics.AddMessage($"Result time:
 {timer.Elapsed.TotalMilliseconds}"));
}
```

Класс `TimeFilter` представляет собой гибридный фильтр действий/результатов, который воссоздает функциональность таймера из предыдущего примера, но хранит информацию о времени с применением реализации интерфейса `IFilterDiagnostics`, которая объявлена как аргумент конструктора и будет предоставлена системой внедрения зависимостей при создании фильтра.

Обратите внимание, что класс `TimeFilter` явно реализует интерфейсы фильтров, а не наследуется от удобного класса атрибута. Вы увидите, что фильтры, которые опираются на внедрение зависимостей, применяются через другой атрибут и не используются для декорирования контроллеров или действий напрямую.

Чтобы взглянуть, каким образом фильтры задействуют внедрение зависимостей для разделения данных контекста, добавьте в папку `Infrastructure` файл класса по имени `DiagnosticsFilter.cs` и определите в нем фильтр, показанный в листинге 19.26.

Листинг 19.26. Содержимое файла DiagnosticsFilter.cs из папки Infrastructure

```
using System.Text;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc.Filters;
namespace Filters.Infrastructure {
 public class DiagnosticsFilter : IAsyncResultFilter {
 private IFilterDiagnostics diagnostics;
 public DiagnosticsFilter(IFilterDiagnostics diags) {
 diagnostics = diags;
 }
 public async Task OnResultExecutionAsync(
 ResultExecutingContext context,
 ResultExecutionDelegate next) {
 await next();
 foreach (string message in diagnostics?.Messages) {
 byte[] bytes = Encoding.ASCII
 .GetBytes($"<div>{message}</div>");
 await context.HttpContext.Response.Body
 .WriteAsync(bytes, 0, bytes.Length);
 }
 }
 }
}
```

Класс `DiagnosticsFilter` — это фильтр результатов, который получает реализацию интерфейса `IFilterDiagnostics` в виде аргумента конструктора и записывает содержащиеся в ней сообщения в ответ.

Применение фильтров

Финальный шаг заключается в применении фильтров к классу контроллера. Стандартные атрибуты C# не располагают всеобъемлющей поддержкой для распознавания зависимостей конструктора, из-за чего фильтры, которые были определены в предшествующих разделах, не являются атрибутами. Взамен применяется атрибут `TypeFilter`, сконфигурированный с необходимым типом фильтра (листинг 19.27).

Совет. Порядок применения фильтров в листинге 19.27 важен, как будет объясняться в разделе “Порядок применения фильтров и его изменение” далее в главе.

Листинг 19.27. Применение фильтров с зависимостями в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using Filters.Infrastructure;
using System;
namespace Filters.Controllers {
 [TypeFilter(typeof(DiagnosticsFilter))]
 [TypeFilter(typeof(TimeFilter))]
 public class HomeController : Controller {
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 public ViewResult SecondAction() => View("Message",
 "This is the SecondAction action on the Home controller");
 public ViewResult GenerateException(int? id) {
 if (id == null) {
 throw new ArgumentNullException(nameof(id));
 } else if (id > 10) {
 throw new ArgumentOutOfRangeException(nameof(id));
 } else {
 return View("Message", $"The value is {id}");
 }
 }
 }
}
```

Атрибут `TypeFilter` создает новый экземпляр класса фильтра для каждого запроса, но делает это с использованием средства внедрения зависимостей, которое позволяет создавать слабо связанные компоненты и помещать объекты, участвующие в распознавании зависимостей, под управление жизненным циклом.

В текущем примере сказанное означает, что оба фильтра, примененные в листинге 19.27, получат тот же самый объект реализации `IFilterDiagnostics`, а сообщения, сохраненные классом `TimeFilter`, будут записаны в ответ классом `DiagnosticsFilter`. Запустив приложение и запросив стандартный для него URL, можно увидеть результат (рис. 19.8).

Рис. 19.8. Использование фильтров с зависимостями

Управление жизненными циклами фильтров

В случае применения атрибута TypeFilter новый экземпляр класса фильтра создается для каждого запроса. Такое поведение ничем не отличается от поведения при использовании фильтра напрямую как атрибута за исключением того, что атрибут TypeFilter позволяет классу фильтра объявлять зависимости, которые распознаются посредством поставщика служб.

Атрибут ServiceFilter продвигается на шаг дальше и применяет поставщик служб для создания объекта фильтра. Это также дает возможность помещать объекты фильтров под управление жизненным циклом. В целях демонстрации в листинге 19.28 приведен модифицированный класс TimeFilter, который сохраняет среднее арифметическое записанных значений времени.

Листинг 19.28. Сохранение средних арифметических значений в файле TimeFilter.cs

```
using System.Collections.Concurrent;
using System.Diagnostics;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc.Filters;
namespace Filters.Infrastructure {
 public class TimeFilter : IAsyncActionFilter, IAsyncResultFilter {
 private ConcurrentQueue<double> actionTimes =
 new ConcurrentQueue<double>();
 private ConcurrentQueue<double> resultTimes =
 new ConcurrentQueue<double>();
 private IFilterDiagnostics diagnostics;
 public TimeFilter(IFilterDiagnostics diags) {
 diagnostics = diags;
 }
 public async Task OnActionExecutionAsync(
 ActionExecutingContext context, ActionExecutionDelegate next) {
 Stopwatch timer = Stopwatch.StartNew();
 await next();
 timer.Stop();
 actionTimes.Enqueue(timer.Elapsed.TotalMilliseconds);
 resultTimes.Enqueue(actionTimes.Average());
 }
 public void OnResultExecution(IFilterDiagnostics diags) {
 var avgTime = resultTimes.Average();
 var avgLabel = "Average execution time: " + avgTime;
 diags.AddDiagnostic(avgLabel);
 }
 }
}
```

```

 diagnostics.AddMessage($@"Action time:
 {timer.Elapsed.TotalMilliseconds}
 Average: {actionTimes.Average():F2}");

 }

 public async Task OnResultExecutionAsync(
 ResultExecutingContext context, ResultExecutionDelegate next) {
 Stopwatch timer = Stopwatch.StartNew();
 await next();
 timer.Stop();
 resultTimes.Enqueue(timer.Elapsed.TotalMilliseconds);
 diagnostics.AddMessage($@"Result time:
 {timer.Elapsed.TotalMilliseconds}
 Average: {resultTimes.Average():F2}");
 }
}
}

```

Фильтр теперь использует безопасную к потокам коллекцию для хранения значений времени, которые он записывает для стадий действия и результата обработки запроса, и применяет отдельный объект `Stopwatch` каждый раз, когда поступает требование обработать запрос. В листинге 19.29 класс `TimeFilter` регистрируется как одиночка с помощью поставщика служб в классе `Startup`.

Листинг 19.29. Конфигурирование поставщика служб в файле `Startup.cs`

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Filters.Infrastructure;
namespace Filters {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<IFilterDiagnostics, DefaultFilterDiagnostics>();
 services.AddSingleton<TimeFilter>();
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Обратите внимание, что жизненный цикл для класса реализации `IFilterDiagnostics` также изменен, чтобы он стал одиночкой. Если бы сохранилось создание нового экземпляра для каждого запроса, то объект-одиночка `TimeFilter` получал бы разные объекты реализации `IFilterDiagnostics` от фильтра `DiagnosticsFilter`, который продолжил бы создаваться через атрибут `TypeFilter` и создавался бы для каждого запроса.

Применение фильтра

Последний шаг касается применения фильтра к контроллеру с использованием атрибута `ServiceType` (листинг 19.30).

Листинг 19.30. Применение фильтра в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using Filters.Infrastructure;
using System;

namespace Filters.Controllers {
 [TypeFilter(typeof(DiagnosticsFilter))]
 [ServiceFilter(typeof(TimeFilter))]
 public class HomeController : Controller {
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 public ViewResult SecondAction() => View("Message",
 "This is the SecondAction action on the Home controller");
 public ViewResult GenerateException(int? id) {
 if (id == null) {
 throw new ArgumentNullException(nameof(id));
 } else if (id > 10) {
 throw new ArgumentOutOfRangeException(nameof(id));
 } else {
 return View("Message", $"The value is {id}");
 }
 }
 }
}
```

Запустив приложение и запросив стандартный URL, можно увидеть результат. Поскольку для распознавания всех зависимостей используется единственный объект реализации интерфейса `IFilterDiagnostics`, набор отображаемых сообщений строится с каждым запросом (рис. 19.9).

Рис. 19.9. Применение поставщика служб для управления жизненным циклом фильтра

Создание глобальных фильтров

В начале главы было указано, что вы можете применять фильтры к целому классу контроллера, чтобы не применять их к индивидуальным методам действий. Глобальные фильтры продвигаются еще дальше и применяются один раз в классе Startup, после чего, как и следует из их названия, автоматически применяются к каждому методу действия в каждом контроллере внутри приложения. В качестве глобального фильтра может использоваться любой фильтр. Для примера добавьте в папку Infrastructure файл класса по имени ViewResultDiagnostics.cs с определением фильтра, показанным в листинге 19.31.

Листинг 19.31. Содержимое файла ViewResultDiagnostics.cs из папки Infrastructure

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Filters;

namespace Filters.Infrastructure {
 public class ViewResultDiagnostics : IActionFilter {
 private IFilterDiagnostics diagnostics;

 public ViewResultDiagnostics(IFilterDiagnostics diags) {
 diagnostics = diags;
 }

 public void OnActionExecuting(ActionExecutingContext context) {
 // ничего не делать - метод в этом фильтре не используется
 }

 public void OnActionExecuted(ActionExecutedContext context) {
 ViewResult vr;
 if ((vr = context.Result as ViewResult) != null) {
 diagnostics.AddMessage($"View name: {vr.ViewName}");
 diagnostics.AddMessage($"Model type:
 {vr.ViewData.Model.GetType().Name}");
 }
 }
 }
}
```

Фильтр использует объект реализации IFilterDiagnostics для сохранения сообщений об имени представления и типе модели результатов действий ViewResult. В листинге 19.32 этот фильтр применяется глобально наряду с классом DiagnosticsFilter, на который он полагается при записи диагностических сообщений.

Листинг 19.32. Регистрация глобальных фильтров в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Filters.Infrastructure;

namespace Filters {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
```

```
services.AddScoped<IFilterDiagnostics, DefaultFilterDiagnostics>();
services.AddScoped<TimeFilter>();
services.AddScoped<ViewResultDiagnostics>();
services.AddScoped<DiagnosticsFilter>();
services.AddMvc().AddMvcOptions(options => {
 options.Filters.AddService(typeof(ViewResultDiagnostics));
 options.Filters.AddService(typeof(DiagnosticsFilter));
});
}

public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
}
}
```

Глобальные фильтры настраиваются путём конфигурирования пакета служб MVC. В рассматриваемом примере для регистрации фильтров как глобальных используется метод `MvcOptions.Filters.AddService()`. Метод `AddService()` принимает тип .NET, экземпляр которого будет создан с применением правил жизненного цикла, указанных где-то в другом месте метода `ConfigureServices()`. Жизненный цикл других типов фильтров изменен на ограниченный областью действия, так что новые экземпляры создаются для каждого запроса. В результате новые экземпляры фильтров `ViewResultDiagnostics` и `DiagnosticsFilter` создаются и применяются к каждому запросу, адресованному каждому контроллеру.

Совет. Добавлять глобальные фильтры можно также с использованием метода `Add()` вместо `AddService()`, который позволяет регистрировать объект фильтра в качестве глобального фильтра, не полагаясь на внедрение зависимостей и поставщика служб. Метод `Add()` применяется в следующем разделе.

Добавьте в папку Controllers файл класса по имени GlobalController.cs с определением контроллера из листинга 19.33.

Листинг 19.33. Содержимое файла GlobalController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
namespace Filters.Controllers {
 public class GlobalController : Controller {
 public ViewResult Index() => View("Message",
 "This is the global controller");
 }
}
```

Никакие фильтры к контроллеру Global не применялись, но после запуска приложения и запрашивания URL вида /global отобразится вывод из двух глобальных фильтров (рис. 19.10).

Рис. 19.10. Использование глобальных фильтров

Порядок применения фильтров и его изменение

Фильтры запускаются в специфической очередности: авторизации, действий и результатов. Но при наличии нескольких фильтров заданного типа порядок их применения управляет областью действия, через которую фильтры были применены. Добавьте в папку Infrastructure файл класса по имени MessageAttribute.cs и определите в нем фильтр, приведенный в листинге 19.34.

Листинг 19.34. Содержимое файла MessageAttribute.cs из папки Infrastructure

```
using System.Text;
using Microsoft.AspNetCore.Mvc.Filters;
namespace Filters.Infrastructure {
 public class MessageAttribute : ResultFilterAttribute {
 private string message;
 public MessageAttribute(string msg) {
 message = msg;
 }
 public override void OnResultExecuting(ResultExecutingContext context) {
 WriteMessage(context, $"<div>Before Result:{message}</div>");
 }
 public override void OnResultExecuted(ResultExecutedContext context) {
 WriteMessage(context, $"<div>After Result:{message}</div>");
 }
 private void WriteMessage(FilterContext context, string msg) {
 byte[] bytes = Encoding.ASCII
 .GetBytes($"<div>{msg}</div>");
 context.HttpContext.Response
 .Body.Write(bytes, 0, bytes.Length);
 }
 }
}
```

В листинге 19.34 определен фильтр результатов, который записывает фрагменты HTML-разметки до и после обработки результата действия. Сообщение, записываемое фильтром, конфигурируется посредством аргумента конструктора, который может использоваться, когда применяется атрибут. В листинге 19.35 контроллер Home упрощен, а фильтры из предшествующих примеров заменены множеством экземпляров фильтра Message.

Листинг 19.35. Применение фильтра в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using Filters.Infrastructure;
namespace Filters.Controllers {
 [Message("This is the Controller-Scoped Filter")]
 public class HomeController : Controller {
 [Message("This is the First Action-Scoped Filter")]
 [Message("This is the Second Action-Scoped Filter")]
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 }
}
```

Набор глобальных фильтров изменен с целью использования также фильтра Message (листинг 19.36).

Листинг 19.36. Создание глобального фильтра в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Filters.Infrastructure;
namespace Filters {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddScoped<IFilterDiagnostics, DefaultFilterDiagnostics>();
 services.AddScoped<TimeFilter>();
 services.AddScoped<ViewResultDiagnostics>();
 services.AddScoped<DiagnosticsFilter>();
 services.AddMvc().AddMvcOptions(options => {
 options.Filters.Add(new
 MessageAttribute("This is the Globally-Scoped Filter"));
 });
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

При реагировании метода действия `Index()` на запрос будут использоваться четыре экземпляра фильтра. Запустив приложение и запросив стандартный URL, вы увидите следующий вывод, отображаемый в браузере:

```
Before Result:This is the Globally-Scoped Filter
Before Result:This is the Controller-Scoped Filter
Before Result:This is the First Action-Scoped Filter
Before Result:This is the Second Action-Scoped Filter
After Result:This is the Second Action-Scoped Filter
After Result:This is the First Action-Scoped Filter
After Result:This is the Controller-Scoped Filter
After Result:This is the Globally-Scoped Filter
```

По умолчанию инфраструктура MVC запускает глобальные фильтры, затем фильтры, примененные к классу контроллера, и в заключение фильтры, которые применены к методам действий. После того, как метод действия вызван или результат действия обработан, стек фильтров раскручивается, из-за чего сообщения `After Result` в выводе расположены в обратном порядке.

Изменения порядка применения фильтров

Стандартный порядок может быть изменен за счет реализации интерфейса `IOrderedFilter`, который MVC ищет при выяснении, как помещать фильтры в последовательность. Вот определение этого интерфейса:

```
namespace Microsoft.AspNetCore.Mvc.Filters {
 public interface IOrderedFilter : IFilterMetadata {
 int Order { get; }
 }
}
```

Свойство `Order` возвращает значение `int`; низкое значение указывает инфраструктуре MVC на необходимость применения фильтра перед фильтрами с более высокими значениями `Order`. Удобные атрибуты уже реализуют интерфейс `IOrderedFilter`, и в листинге 19.37 свойство `Order` устанавливается для фильтров, примененных к контроллеру `Home`.

Совет. Атрибуты `TypeFilter` и `ServiceFilter` тоже реализуют интерфейс `IOrderedFilter`, т.е. в случае использования внедрения зависимостей порядок применения фильтров также можно изменять.

Листинг 19.37. Установка порядка применения фильтров в файле `HomeController.cs`

```
using Filters.Infrastructure;
using Microsoft.AspNetCore.Mvc;
namespace Filters.Controllers {
 [Message("This is the Controller-Scoped Filter", Order = 10)]
 public class HomeController : Controller {
 [Message("This is the First Action-Scoped Filter", Order = 1)]
 [Message("This is the Second Action-Scoped Filter", Order = -1)]
 public ViewResult Index() => View("Message",
 "This is the Index action on the Home controller");
 }
}
```

Значения Order могут быть и отрицательными, что дает удобный способ гарантировать применение фильтра перед любыми глобальными фильтрами со стандартным порядком (хотя при создании глобальных фильтров можно также устанавливать порядок). Запустив приложение, вы увидите, что порядок следования сообщений в выводе изменился, чтобы отразить новые приоритеты:

```
Before Result:This is the Second Action-Scooped Filter  
Before Result:This is the Globally-Scooped Filter  
Before Result:This is the First Action-Scooped Filter  
Before Result:This is the Controller-Scooped Filter  
After Result:This is the Controller-Scooped Filter  
After Result:This is the First Action-Scooped Filter  
After Result:This is the Globally-Scooped Filter  
After Result:This is the Second Action-Scooped Filter
```

Резюме

В настоящей главе было показано, как инкапсулировать логику сквозной ответственности в виде фильтров. Вы узнали о доступных типах фильтров и о том, как их реализовать. Были приведены объяснения, каким образом применять фильтры в форме атрибутов к контроллерам и методам действий, а также в качестве глобальных фильтров. В следующей главе будет показано, как использовать контроллеры для создания веб-служб.

ГЛАВА 20

Контроллеры API

Несмотря на то что все контроллеры используются для отправки HTML-документов клиентам, существуют также контроллеры API, которые применяются для предоставления доступа к данным приложения. Это средство, которое ранее предлагалось через отдельную инфраструктуру Web API, но теперь оно интегрировано в ASP.NET Core MVC. В настоящей главе объяснена роль контроллеров API в веб-приложении, описаны задачи, которые они решают, и продемонстрированы способы их создания, тестирования и использования. В табл. 20.1 приведена сводка, позволяющая поместить контроллеры API в контекст.

Таблица 20.1. Помещение контроллеров API в контекст

Вопрос	Ответ
Что это такое?	Контроллеры API подобны обычным контроллерам за исключением того, что ответы, порождаемые их методами действий — это объекты данных, которые отправляются клиенту без HTML-разметки
Чем они полезны?	Контроллеры API позволяют клиентам иметь доступ к данным в приложении, не получая также и HTML-разметку, которая требуется для представления содержимого пользователю. Не все клиенты являются браузерами, и не все клиенты отображают данные пользователям. Контроллер API делает приложение открытым для поддержки новых типов клиентов или клиентов, разработанных третьей стороной
Как они используются?	Контроллеры API применяются аналогично обычным контроллерам HTML
Существуют ли какие-то скрытые ловушки или ограничения?	Наиболее распространенные проблемы связаны со способом сериализации объектов данных, чтобы их можно было отправить клиенту. За подробными сведениями обращайтесь в раздел "Форматирование содержимого" далее в главе
Существуют ли альтернативы?	Вы не обязаны использовать контроллеры API в своих проектах, однако их применение может увеличить ценность вашей платформы для клиентов
Изменились ли они по сравнению с версией MVC 5?	Контроллеры API ранее предоставлялись через инфраструктуру Web API, но теперь они интегрированы в ASP.NET Core MVC и создаются подобно обычным контроллерам

В табл. 20.2 приведена сводка для этой главы.

Таблица 20.2. Сводка по главе

Задача	Решение	Листинг
Предоставление доступа к данным в приложении	Создайте контроллер API	20.1–20.11
Запрос данных из контроллера API	Используйте запрос Ajax, либо напрямую работая с API-интерфейсом браузера, либо через библиотеку вроде jQuery	20.12–20.14
Предоставление клиентам некоторого диапазона разных форматов данных	Добавьте в проект MVC дополнительные пакеты сериализации	20.16–20.17
Переопределение процесса согласования содержимого	Применяйте атрибут <code>Produces</code>	20.18
Разрешение клиентам переопределять заголовок <code>Accept</code> за счет указания формата данных в URL	Добавьте в класс <code>Startup</code> отображения форматеров, добавьте переменную сегмента, которая захватывает формат данных, и дополнительно примените атрибут <code>FormatFilter</code>	20.19–20.20
Предоставление полной поддержки для процесса согласования содержимого	Включите форматер <code>HttpNotAcceptableOutputFormatter</code> и установите конфигурационное свойство <code>RespectBrowserAcceptHeader</code>	20.21–20.22
Получение данных в разнообразных форматах, используя разные методы действий	Примените атрибут <code>Consumes</code>	20.23

Подготовка проекта для примера

Создайте новый проект типа Empty (Пустой) по имени `ApiController` с использованием шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)).

Создание модели и хранилища

Начните с создания папки `Models`, добавьте в нее файл класса по имени `Reservation.cs` и определите класс модели, как показано в листинге 20.1.

Листинг 20.1. Содержимое файла `Reservation.cs` из папки `Models`

```
namespace ApiController.Models {
 public class Reservation {
 public int ReservationId { get; set; }
 public string ClientName { get; set; }
 public string Location { get; set; }
 }
}
```

Затем добавьте в папку Models файл класса по имени IRepository.cs и определите в нем интерфейс для хранилища объектов модели (листинг 20.2).

Листинг 20.2. Содержимое файла IRepository.cs из папки Models

```
using System.Collections.Generic;
namespace ApiControllers.Models {
 public interface IRepository {
 IEnumerable<Reservation> Reservations { get; }
 Reservation this[int id] { get; }
 Reservation AddReservation(Reservation reservation);
 Reservation UpdateReservation(Reservation reservation);
 void DeleteReservation(int id);
 }
}
```

Далее добавьте в папку Models файл класса по имени MemoryRepository.cs с определением непостоянной реализации интерфейса IRepository из листинга 20.3.

Листинг 20.3. Содержимое файла MemoryRepository.cs из папки Models

```
using System.Collections.Generic;
namespace ApiControllers.Models {
 public class MemoryRepository : IRepository {
 private Dictionary<int, Reservation> items;
 public MemoryRepository() {
 items = new Dictionary<int, Reservation>();
 new List<Reservation> {
 new Reservation { ClientName = "Alice", Location = "Board Room" },
 new Reservation { ClientName = "Bob", Location = "Lecture Hall" },
 new Reservation { ClientName = "Joe", Location = "Meeting Room 1" }
 }.ForEach(r => AddReservation(r));
 }
 public Reservation this[int id] => items.ContainsKey(id) ? items[id] : null;
 public IEnumerable<Reservation> Reservations => items.Values;
 public Reservation AddReservation(Reservation reservation) {
 if (reservation.ReservationId == 0) {
 int key = items.Count;
 while (items.ContainsKey(key)) { key++; };
 reservation.ReservationId = key;
 }
 items[reservation.ReservationId] = reservation;
 return reservation;
 }
 public void DeleteReservation(int id) => items.Remove(id);
 public Reservation UpdateReservation(Reservation reservation)
 => AddReservation(reservation);
 }
}
```

При создании экземпляра хранилища строится простой набор объектов модели, а поскольку постоянство не поддерживается, то в случае останова или перезапуска приложения все внесенные изменения будут утрачены. (Пример создания постоянно-го хранилища приводился в главе 8 как часть проекта приложения SportsStore.)

Создание контроллера и представлений

Позже в главе будут созданы контроллеры REST, но при подготовке нужно создать обычный контроллер, чтобы обеспечить основу для дальнейших примеров. Создайте папку Controllers, поместите в нее файл класса по имени HomeController.cs и определите в нем контроллер, код которого приведен в листинге 20.4.

Листинг 20.4. Содержимое файла HomeController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
using ApiControllers.Models;
namespace ApiControllers.Controllers {
 public class HomeController : Controller {
 private IRepository repository { get; set; }
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Reservations);
 [HttpPost]
 public IActionResult AddReservation(Reservation reservation) {
 repository.AddReservation(reservation);
 return RedirectToAction("Index");
 }
 }
}
```

В контроллере определено действие Index, которое является стандартным для приложения и визуализирует модель данных. В нем также определено действие AddReservation, которое доступно только HTTP-запросам POST и применяется для получения данных формы от пользователя. Упомянутые действия следуют паттерну Post/Redirect/Get, описанному в главе 17, так что перезагрузка веб-страницы не будет создавать повторную отправку формы.

Чтобы можно было отделить HTML-содержимое от заголовка документа, необходимо создать компоновку, которая упростит изменения, вносимые позже в главе. Создайте папку Views/Shared и добавьте в нее файл компоновки по имени _Layout.cshtml с содержимым, показанным в листинге 20.5.

Листинг 20.5. Содержимое файла _Layout.cshtml из папки Views/Shared

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>RESTful Controllers</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>
<body class="panel-body">
 @RenderBody()
</body>
</html>
```

Теперь создайте папку `Views/Home`, добавьте в нее файл представления по имени `Index.cshtml` и поместите в него содержимое из листинга 20.6.

Листинг 20.6. Содержимое файла `.cshtml` из папки `Views/Home`

```
@model IEnumerable<Reservation>
@{ Layout = "_Layout"; }

<form id="addform" asp-action="AddReservation" method="post">
 <div class="form-group">
 <label for="ClientName">Name:</label>
 <input class="form-control" name="ClientName" />
 </div>
 <div class="form-group">
 <label for="Location">Location:</label>
 <input class="form-control" name="Location" />
 </div>
 <div class="text-center panel-body">
 <button type="submit" class="btn btn-sm btn-primary">Add</button>
 </div>
</form>

<table class="table table-condensed table-striped table-bordered">
 <thead><tr><th>ID</th><th>Client</th><th>Location</th></tr></thead>
 <tbody>
 @foreach (var r in Model) {
 <tr>
 <td>@r.ReservationId</td>
 <td>@r.ClientName</td>
 <td>@r.Location</td>
 </tr>
 }
 </tbody>
</table>
```

Это строго типизированное представление получает последовательность объектов `Reservation` в качестве своей модели и с помощью Razor-цикла `foreach` заполняет ими таблицу. Предусмотрен также элемент `form`, который сконфигурирован для отправки запросов POST к действию `AddReservation`.

Примеры в настоящей главе зависят от CSS-пакета Bootstrap. Чтобы добавить Bootstrap в проект, создайте в корневой папке проекта файл `bower.json` с использованием шаблона элемента Bower Configuration File (Файл конфигурации Bower) и добавьте пакет Bootstrap в раздел `dependencies` этого файла (листинг 20.7).

Листинг 20.7. Добавление пакета в файле `bower.json`

```
{
 "name": "asp.net",
 "private": true,
 "dependencies": {
 "bootstrap": "3.3.6"
 }
}
```

Создайте в папке Views файл _ViewImports.cshtml и настройте в нем встроенные дескрипторные вспомогательные классы для применения в представлениях Razor, а также обеспечьте импортирование пространства имен модели (листинг 20.8).

Листинг 20.8. Содержимое файла _ViewImports.cshtml из папки Views

```
using ApiControllers.Models
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Конфигурирование приложения

Добавьте в раздел dependencies файла project.json требуемые пакеты NuGet и настройте в разделе tools инструментарий Razor, как демонстрируется в листинге 20.9. Разделы, которые не нужны для данной главы, понадобится удалить.

Листинг 20.9. Добавление пакетов в файле project.json

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 }
  },
  "tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
  },
  "buildOptions": {
 "emitEntryPoint": true, "preserveCompilationContext": true
  },
  "runtimeOptions": {
 "configProperties": { "System.GC.Server": true }
  }
}
```

В листинге 20.10 приведен класс Startup, который конфигурирует средства, предоставляемые пакетами NuGet, и использует метод AddSingleton(), чтобы настроить отображение службы для хранилища объектов модели.

Листинг 20.10. Содержимое файла Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using ApiControllers.Models;
namespace ApiControllers {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton< IRepository, MemoryRepository>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Установка порта HTTP

Некоторые примеры в этой главе тестируются путем набора URL вручную. Чтобы облегчить описание, понадобится установить порт, который будет получать HTTP-запросы. Выберите пункт *ApiController Properties* (Свойства ApiController) в меню *Project* (Проект) среди Visual Studio, перейдите на вкладку *Debug* (Отладка) и измените значение в поле *App URL* (URL приложения) на `http://localhost:7000/`, как показано на рис. 20.1. После установки номера порта сохраните изменения.

Запустите приложение, заполните форму и щелкните на кнопке *Add* (Добавить); приложение добавит в модель новый объект *Reservation* (рис. 20.2). Вносимые в хранилище изменения не будут постоянными, утрачиваясь при останове или перезапуске приложения.

Рис. 20.1. Установка URL приложения

Рис. 20.2. Выполнение примера приложения

Роль контроллеров REST

Рассматриваемое приложение является примером классического веб-приложения. Вся логика приложения находится на сервере и содержится в классах C#, что делает ее легкой в управлении, тестировании и сопровождении. Но приложению, спроектированному подобным образом, могут быть присущи серьезные недостатки в плане скорости, эффективности и открытости.

Проблема скорости

В настоящий момент пример приложения представляет собой *синхронное* веб-приложение. После того как пользователь щелкает на кнопке Add, браузер отправляет серверу запрос POST, ожидает ответа и затем визуализирует полученную HTML-разметку. В течение этого промежутка времени пользователь ничего не может делать, а только ждать. Период ожидания может быть незначительным на этапе разработки, когда браузер и сервер располагаются на одной машине; тем не менее, развернутые приложения подпадают под реальные характеристики ограничений и задержек, поэтому время, в течение которого синхронное приложение вынуждает пользователя ждать, может оказаться ощутимым.

Синхронное приложение не всегда имеет проблему со скоростью. Например, если вы пишете производственное приложение для применения в единственном местоположении, где все клиенты подключаются через быструю и надежную локальную сеть, тогда проблема может не возникать. С другой стороны, если пишется приложение для мобильных клиентов на площадках со скучной инфраструктурой, то проблема скорости может быть существенной.

Совет. Некоторые браузеры позволяют эмулировать разные типы сетей, что является удобным инструментом для выяснения, склонны ли пользователи согласиться на работу с синхронным приложением в определенном диапазоне сценариев. Скажем, браузер Google Chrome предлагает средство под названием *сетевое регулирование*, которое доступно в разделе Network (Сеть) инструментов, вызываемых по нажатию <F12>. Доступен диапазон предопределенных сетей или же можно создать собственную сеть, указав скорости выгрузки и загрузки, а также задержку.

Проблема эффективности

Проблема эффективности проистекает из способа, которым синхронное веб-приложение трактует браузер как механизм визуализации HTML-разметки, используемый только для отображения отправляемых сервером HTML-документов.

Когда пользователь впервые запрашивает стандартный URL примера приложения, отправленный обратно HTML-документ содержит все, в чем браузер нуждается для отображения содержимого приложения, включая перечисленную ниже информацию:

- содержимое, основанное на CSS-файле Bootstrap, которое должно быть загружено, если не доступна кешированная копия;
- содержимое, имеющее в своем составе форму, которая сконфигурирована для отправки запроса POST к действию AddReservation;
- содержимое, имеющее в своем составе таблицу, тело которой содержит три заполненных строки.

Пример приложения прост, и начальный запрос приводит к тому, что сервер посыпает клиенту около 1,3 Кбайт данных. Однако когда пользователь отправляет форму, клиент перенаправляется снова на действие Index, в результате давая еще 1,3 Кбайт данных, чтобы отразить добавление одиночной строки таблицы. Браузер уже визуализировал форму и таблицу, но они были отброшены и заменены полностью новым представлением того, что является практически совершенно тем же самым содержимым.

Может показаться, что объем в 1,3 Кбайт данных не особенно велик и, несомненно, вы будете правы. Но если учесть соотношение между полезным и дублированным содержимым, тогда вы увидите, что подавляющее большинство данных, посыпаемых браузеру, оказывается излишним. К тому же пример приложения намеренно упрощен; очень немногие реальные приложения требуют настолько мало HTML-разметки, и по мере возрастания сложности приложения объем дублированного содержимого значительно увеличивается.

Проблема открытости

Последняя проблема традиционного веб-приложения связана с тем, что его проектное решение закрыто, означая возможность доступа к данным в модели только через действия, которые предоставляет контроллер Home. Закрытые приложения становятся проблемой, если лежащие в основе данные необходимо использовать в другом приложении, особенно когда такое приложение разрабатывается другой командой или даже другой организацией. Разработчики зачастую уверены, что ценность приложения кроется во взаимодействиях, которые оно предлагает пользователям, в значительной степени из-за того, что они являются теми частями, на обдумывание и

реализацию которых разработчики тратят немалое время. Но как только приложение установилось и накопило активную пользовательскую базу, содержащиеся в нем данные часто становятся важными.

Введение в REST и контроллеры API

Контроллер *API* — это контроллер MVC, который отвечает за предоставление доступа к данным в приложении, не инкапсулируя их в HTML-разметку. Это позволяет извлекать или модифицировать данные в модели без необходимости в применении действий, предлагаемых обычными контроллерами, такими как контроллер Home в примере приложения.

Самый распространенный подход к доставке данных из приложения предусматривает использование паттерна REST (Representational State Transfer — передача состояния представления). Детальная спецификация REST отсутствует, что привело к появлению многочисленных подходов, позиционирующих себя как согласованные с REST. Тем не менее, существует несколько унифицированных идей, которые полезны в клиентской части разработки веб-приложений.

Основная предпосылка веб-службы REST связана с тем, чтобы заключать в себе характеристики HTTP, поэтому методы запросов (также называемые *командами*) указывают серверу операцию, подлежащую выполнению, а URL запроса определяет один или большее число объектов данных, к которым операция будет применена.

В качестве примера взгляните на URL, который может ссылаться на специфический объект *Reservation* в рассматриваемом приложении:

```
/api/reservations/1
```

Первая часть URL — *api* — используется для отделения части данных приложения от стандартных контроллеров, которые генерируют HTML-разметку. Следующая часть — *reservations* — указывает коллекцию объектов, с которой будет производиться работа. Финальная часть — *1* — задает индивидуальный объект внутри коллекции *reservations*. В примере приложения это значение свойства *ReservationId*, которое уникальным образом идентифицирует объект, и будет применяться в URL.

Идентифицирующие объект URL объединяются с методами HTTP для указания операций. В табл. 20.3 перечислены наиболее часто используемые методы HTTP и описано, что они представляют, когда комбинируются с URL примера. Также приведены детали о том, какие данные (т.е. *полезная нагрузка*) включаются в запрос и ответ для каждой комбинации метода и URL. Контроллер API, который обрабатывает такие запросы, с помощью кода состояния ответа сообщает об исходе запроса.

Следование соглашению REST не является требованием, но содействует упрощению работы с приложением, потому что один и тот же подход широко применяется во многих уже установившихся веб-приложениях.

Создание контроллера API

Процесс создания контроллера API основан на подходе, используемом для стандартных контроллеров, с рядом дополнительных средств, которые помогают указывать API-интерфейс, представляемый клиентам. Добавьте в папку *Controllers* файл класса по имени *ReservationController.cs* с определением, приведенным в листинге 20.11. Функциональность, предлагаемая этим контроллером, анализируется в последующих разделах.

Таблица 20.3. Объединение методов HTTP с URL для указания веб-службы REST

Команда	URL	Описание	Полезная нагрузка
GET	/api/reservations	Эта комбинация извлекает все объекты	Ответ содержит полную коллекцию объектов Reservation
GET	/api/reservations/1	Эта комбинация извлекает объект Reservation, свойство ReservationId которого имеет значение 1	Ответ содержит указанный объект Reservation
POST	/api/reservation	Эта комбинация создает новый объект Reservation	Запрос содержит значения для других свойств, которые требуются для создания объекта Reservation. Ответ содержит объект, который был сохранен, гарантируя получение клиентом сохраненных данных
PUT	/api/reservation	Эта комбинация обновляет существующий объект Reservation	Запрос содержит значения, требуемые для изменения свойств указанного объекта Reservation. Ответ содержит объект, который был сохранен, гарантируя получение клиентом сохраненных данных
DELETE	/api/reservation/1	Эта комбинация удаляет объект Reservation, свойство ReservationId которого имеет значение 1	Полезная нагрузка в запросе или ответе отсутствует

Совет. Вспомните, что классы контроллеров могут определяться где угодно в проекте, а не только в папке Controllers. Для крупных и сложных проектов может быть удобно определять контроллеры API отдельно от обычных контроллеров HTML и помещать их в какую-нибудь подпапку или даже в выделенную папку.

Листинг 20.11. Содержимое файла ReservationController.cs из папки Controllers

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using ApiControllers.Models;
namespace ApiControllers.Controllers {
 [Route("api/[controller]")]
 public class ReservationController : Controller {
```

```

private IRepository repository;
public ReservationController(IRepository repo) {
 repository = repo;
}
[HttpGet]
public IEnumerable<Reservation> Get() => repository.Reservations;
[HttpGet("{id}")]
public Reservation Get(int id) => repository[id];
[HttpPost]
public Reservation Post([FromBody] Reservation res) =>
 repository.AddReservation(new Reservation {
 ClientName = res.ClientName,
 Location = res.Location
 });
[HttpPut]
public Reservation Put([FromBody] Reservation res) =>
 repository.UpdateReservation(res);
[HttpDelete("{id}")]
public void Delete(int id) => repository.DeleteReservation(id);
}

```

Контроллеры API работают в той же самой манере, что и обычные контроллеры, т.е. можно создать контроллер POCO или унаследовать класс от базового класса `Controller`, который предоставляет более удобный доступ к данным контекста запроса.

Адаптация паттерна REST

Паттерн REST поощряет определенную долю догматизма относительно того, каким образом API-интерфейсы веб-приложения должны быть представлены клиентам. Паттерн REST не является стандартным или хотя бы четко определенным, и существует несколько полезных подходов, которые облегчают адаптацию REST в приложениях ASP.NET Core MVC, но имеют тенденцию к крушению планов у тех программистов, кто обладает установившимися представлениями о том, что считается соответствующим REST.

В табл. 20.3 URL, перечисленные для операций POST и PUT, не идентифицируют ресурс уникальным образом, что некоторые считают неотъемлемой характеристикой REST. В случае операции POST уникальный идентификатор объекта `Reservation` назначается моделью, т.е. клиент не может предоставить его как часть URL. В случае операции PUT средство привязки моделей MVC (которое описано в главе 26 и является причиной применения атрибута `FromBody` в листинге 20.11) упрощает получение деталей подлежащего модификации объекта `Reservation` из тела запроса. Таким образом, именно здесь контроллер `Reservation` ожидает найти значение `ReservationId`, идентифицирующее объект модели, который должен быть модифицирован.

Подобно всем паттернам REST представляет собой отправную точку, предлагающую удобные и полезные идеи. Это не жесткий стандарт, который должен соблюдаться любой ценой; единственная важная цель в том, чтобы писать понятный, тестируемый и сопровождаемый код. Учет природы приложений MVC и проектного решения, положенного в основу хранилища, способствует получению более простого приложения и по-прежнему предоставляет практичный API-интерфейс для потребления клиентами. Я советую рассматривать паттерны как руководящие принципы, которые вы подгоняете под собственные нужды, что справедливо в отношении как REST, так и MVC в целом.

Определение маршрута

Маршрут, посредством которого достигаются контроллеры API, может определяться только с использованием атрибута `Route`, но не конфигурации приложения в классе `Startup`. По соглашению для контроллеров API применяется маршрут, предваренный префиксом `api`, за которым следует имя контроллера, так что контроллер `ReservationController` из листинга 20.11 достигается через URL вида `/api/reservation`:

```
...
[Route("api/[controller]")]
public class ReservationController : Controller {
 ...
}
```

Объявление зависимостей

Объекты контроллеров API создаются так же, как и объекты обычных контроллеров, а это значит, что они могут объявлять зависимости, которые будут распознаваться с использованием поставщика служб. Класс `ReservationController` объявляет в конструкторе зависимость от интерфейса `IRepository`, которая будет распознаваться для предоставления доступа к данным в модели:

```
...
public ReservationController(IRepository repo) {
 repository = repo;
}
...
```

Определение методов действий

Каждый метод действия декорируется атрибутом, указывающим метод HTTP, который он принимает, например:

```
[HttpGet]
public IEnumerable<Reservation> Get() => repository.Reservations;
...
```

Атрибут `HttpGet` входит в набор атрибутов, применяемых для ограничения доступа к методам действий запросами, которые имеют специфический метод или команду HTTP. Полный набор атрибутов представлен в табл. 20.4.

Таблица 20.4. Атрибуты методов HTTP

Имя	Описание
<code>HttpGet</code>	Этот атрибут указывает, что действие может быть вызвано только HTTP-запросами, которые используют команду GET
<code>HttpPost</code>	Этот атрибут указывает, что действие может быть вызвано только HTTP-запросами, которые применяют команду POST
<code>HttpDelete</code>	Этот атрибут указывает, что действие может быть вызвано только HTTP-запросами, которые используют команду DELETE
<code>HttpPut</code>	Этот атрибут указывает, что действие может быть вызвано только HTTP-запросами, которые применяют команду PUT
<code>HttpPatch</code>	Этот атрибут указывает, что действие может быть вызвано только HTTP-запросами, которые используют команду PATCH
<code>HttpHead</code>	Этот атрибут указывает, что действие может быть вызвано только HTTP-запросами, которые применяют команду HEAD
<code>AcceptVerbs</code>	Этот атрибут используется для указания множества команд HTTP

Маршруты могут дополнительно конкретизироваться за счет включения фрагмента маршрутизации в качестве аргумента для атрибута метода HTTP:

```
...
[HttpGet("{id}")]
public Reservation Get(int id) => repository[id];
...
```

Фрагмент маршрутизации `{id}` объединяется с маршрутом, определенным в атрибуте `Route`, который применен к контроллеру, и ограничением, основанным на методе HTTP. В этом случае действие может быть достигнуто путем отправки запроса GET с URL, соответствующим шаблону маршрутизации `/api/reservations/{id}`, где сегмент `id` затем используется для идентификации объекта `Reservation`, подлежащего извлечению.

Обратите внимание, что маршруты, генерируемые для контроллера API, не включают переменную сегмента `{action}`, т.е. имя метода действия не является частью URL, требующейся для нацеливания на специфический метод. Все действия в контроллере API достигаются посредством одного и того же базового URL (`/api/reservation` в рассматриваемом примере), а метод HTTP и дополнительные сегменты применяются для их различия.

Определение результатов действий

При представлении результатов методы действий для контроллеров API не полагаются на объекты `ViewResult`, поскольку доставка данных не требует каких-либо представлений. Взамен методы действий контроллера API возвращают объекты данных:

```
...
[HttpGet]
public IEnumerable<Reservation> Get() => repository.Reservations;
...
```

Приведенное действие возвращает последовательность объектов `Reservation` и возлагает на инфраструктуру MVC ответственность за их сериализацию в формат, который может быть обработан клиентом. В разделе "Форматирование содержимого" далее в главе этот процесс объясняется более подробно.

Настройка результатов, возвращаемых действиями контроллеров API

Один из наиболее привлекательных аспектов контроллеров API заключается в том, что вы можете просто возвращать из методов действий объекты C# и позволить инфраструктуре MVC самостоятельно выяснить, что с ними делать. Инфраструктура MVC довольно хорошо с этим справляется. Например, если вы возвратите из метода действия контроллера API значение `null`, то клиенту будет отправлен ответ 204 – No Content (204 – содержимое отсутствует).

Но контроллеры API способны использовать также и средства, доступные обычным контроллерам. Это означает, что стандартное поведение можно переопределить, возвращая из методов действий тип `IActionResult`, который указывает вид результата для отправки. Ниже показана реализация метода действия из примера контроллера, отправляющая ответ 404 – Not Found (404 – не найдено) для запросов, которые не соответствуют каким-либо объектам в модели:

```
...
[HttpGet("{id}")]
public IActionResult Get(int id) {
 Reservation result = repository[id];
 if (result == null) {
 return NotFound();
 } else {
 return Ok(result);
 }
}
...
```

Если в хранилище не обнаруживается объект с указанным идентификатором, тогда вызывается метод `NotFound()`, создающий объект `NotFoundResult`, который приводит к отправке клиенту ответа 404 – Not Found. Если объект в хранилище найден, тогда вызывается метод `Ok()`, чтобы создать объект `ObjectResult`. Метод `Ok()` позволяет отправлять объект клиенту внутри действия, которое возвращает `IActionResult`, как было описано в главе 17. Потребность в переопределении стандартных ответов, возвращаемых действиями контроллеров API, возникает нечасто, но если она все же появляется, то для этого доступен полный диапазон результатов действий.

Тестирование контроллера API

Существует множество инструментов, которые помогают тестировать API-интерфейсы веб-приложения. В числе хороших примеров можно назвать Fiddler (www.telerik.com/fiddler), представляющий собой автономный инструмент отладки HTTP-запросов, и Swashbuckle (<http://github.com/domaindrivendev/Swashbuckle>), являющийся пакетом NuGet, который добавляет в приложение страницу сводки с описаниями его операций API и позволяет их тестировать.

Но самый простой способ удостовериться в работоспособности контроллера API предусматривает применение PowerShell, который облегчает создание HTTP-запросов в командной строке Windows и позволяет сосредоточиться на результатах операций API, не погружаясь в детали. В последующих разделах будет показано, как использовать PowerShell для тестирования операций, предоставляемых контроллером `Reservation`. Для выполнения тестовых команд можно открыть новое окно PowerShell или работать в окне консоли диспетчера пакетов Visual Studio, которое само взаимодействует с PowerShell.

Тестирование операций GET

Чтобы протестировать операцию GET, предлагаемую контроллером `Reservation`, откройте окно PowerShell и наберите такую команду:

```
Invoke-RestMethod http://localhost:7000/api/reservation -Method GET
```

Эта команда применяет командлет PowerShell по имени `Invoke-RestMethod` для отправки запроса GET на URL вида `/api/reservation`. Результат разбирается и форматируется для удобства восприятия данных:

reservationId	clientName	location
0	Alice	Board Room
1	Bob	Lecture Hall
2	Joe	Meeting Room 1

Сервер отвечает на запрос GET представлением JSON объектов Reservation, содержащихся в модели, которое командлет `Invoke-RestMethod` выводит в табличном формате.

Формат JSON

Формат *JSON* (JavaScript Object Notation — система обозначений для объектов JavaScript) стал стандартным форматом данных для веб-приложений. Формат JSON популярен благодаря простоте, лаконичности и легкости в работе с ним. Данные JSON особенно легко обрабатывать в коде JavaScript, потому что формат JSON подобен способу выражения лiteralных объектов на языке JavaScript. Современные браузеры включают встроенную поддержку для генерации и разбора данных JSON, а популярные библиотеки JavaScript, такие как jQuery, будут автоматически преобразовывать в и из формата JSON.

Хотя формат JSON эволюционировал из JavaScript, его структура легка в чтении и понимании для разработчиков на языке C#. Вот как выглядит ответ из контроллера API в примере приложения:

```
...
[{"reservationId":0,"clientName":"Alice","location":"Board Room"},  
 {"reservationId":1,"clientName":"Bob","location":"Lecture Hall"},  
 {"reservationId":2,"clientName":"Joe","location":"Meeting Room 1"}]  
...
```

Здесь описан массив объектов, который обозначается символами [и], а каждый объект отмечается символами { и }. Объекты являются коллекциями пар "ключ-значение", где каждый ключ отделяется от своего значения с помощью двоеточия (:), а пары разделяются запятыми (,). Это отдаленно напоминает синтаксис литералов C#, который использовался в классе `MemoryRepository` для определения данных в листинге 20.3:

```
...
new List<Reservation> {
 new Reservation { ClientName = "Alice", Location = "Board Room" },
 new Reservation { ClientName = "Bob", Location = "Lecture Hall" },
 new Reservation { ClientName = "Joe", Location = "Meeting Room 1" }
}...
```

Однако обратите внимание, что MVC заменяет соглашение C# по записи имен свойств, начиная с заглавной буквы (например, `ClientName`), соглашением JavaScript (`clientName` начинается со строчной буквы).

Несмотря на то что форматы не идентичны, имеющегося подобия вполне достаточно для того, чтобы разработчик C# мог читать и понимать данные JSON, не прикладывая больших усилий. В большинстве веб-приложений вам не придется погружаться в детали JSON, т.к. всю рутинную работу берет на себя инфраструктура MVC, но вы можете почитать о формате JSON на веб-сайте www.json.org.

Контроллер `Reservation` предоставляет две операции GET. Когда запрос GET отправляется на URL вида `/api/reservation`, возвращается ответ, содержащий все объекты в модели. Чтобы извлечь одиночный объект, его значение `ReservationId` указывается как финальный сегмент в URL, например:

```
Invoke-RestMethod http://localhost:7000/api/reservation/1 -Method GET
```

Эта команда запрашивает объект `Reservation` со значением 1 в свойстве `ReservationId` и выводит следующий результат:

```
reservationId clientName location
-----
1 Bob Lecture Hall
```

Тестирование операции *POST*

Все операции, предоставляемые контроллером API, могут быть протестированы с применением PowerShell, хотя формат команд может оказаться слегка неудобным. Вот как выглядит команда, которая отправляет контроллеру API запрос POST для создания нового объекта Reservation в хранилище и записывает полученные данные в ответ:

```
Invoke-RestMethod http://localhost:7000/api/reservation
-Method POST -Body (@
{clientName = "Anne"; location = "Meeting Room 4"} | ConvertTo-Json)
-ContentType "application/json"
```

В приведенной команде с помощью аргумента *-Body* указывается тело запроса, которое кодируется как JSON. Аргумент *-ContentType* используется для установки заголовка Content-Type в запросе. Команда даст следующий результат:

```
reservationId clientName location
-----
3 Anne Meeting Room 4
```

Операция POST применяет значения *clientName* и *location*, чтобы создать объект *Reservation* и возвратить клиенту представление JSON нового объекта, которое включает присвоенное ему значение *ReservationId*. Может показаться, что клиент просто получает значения данных, которые он отправил серверу в запросе. Тем не менее, такой подход гарантирует, что клиент работает с теми же самыми данными, которые использует сервер, и учитывает любое форматирование или трансляции, выполняемые сервером в отношении полученных от клиента данных. Чтобы взглянуть на эффект от запроса POST, отправьте еще один запрос GET на URL вида /api/reservation:

```
Invoke-RestMethod http://localhost:7000/api/reservation -Method GET
```

Возвращенные данные отражают добавление нового объекта *Reservation*:

```
reservationId clientName location
-----
0 Alice Board Room
1 Bob Lecture Hall
2 Joe Meeting Room 1
3 Anne Meeting Room 4
```

Тестирование операции *PUT*

Метод PUT применяется для изменения существующих объектов в модели. Значение *ReservationId* объекта указывается как часть URL запроса, а значения *clientName* и *location* предоставляются в теле запроса. Вот команда PowerShell, которая отправляет запрос PUT для модификации объекта *Reservation*:

```
Invoke-RestMethod http://localhost:7000/api/reservation
-Method PUT -Body (@
{reservationId = "1"; clientName = "Bob"; location =
"Media Room"} | ConvertTo-Json) -ContentType "application/json"
```

Этот запрос изменяет объект `Reservation` со значением 1 в свойстве `ReservationId` и указывает новое значение для свойства `Location`. Выполнив команду, вы увидите следующий ответ, который отражает внесенное изменение:

```
reservationId clientName location
-----
1 Bob Media Room
```

Чтобы взглянуть на эффект от запроса POST, отправьте еще один запрос GET на URL вида `/api/reservation`:

```
Invoke-RestMethod http://localhost:7000/api/reservation -Method GET
```

Возвращенные данные содержат добавленный новый объект `Reservation`:

```
reservationId clientName location
-----
0 Alice Board Room
1 Bob Media Room
2 Joe Meeting Room 1
3 Anne Meeting Room 4
```

Тестирование операции `Delete`

Последний тест заключается в отправке запроса DELETE, который удалит объект `Reservation` из хранилища:

```
Invoke-RestMethod http://localhost:7000/api/reservation/2 -Method DELETE
```

Действие, которое принимает запросы DELETE в контроллере `Reservation`, не возвращает результатов, поэтому после завершения команды никакие данные не отображаются. Чтобы просмотреть эффект от удаления, запросите содержимое хранилища с использованием такой команды:

```
Invoke-RestMethod http://localhost:7000/api/reservation -Method GET
```

Объект `Reservation` со значением 2 в свойстве `ReservationId` был удален из хранилища:

```
reservationId clientName location
-----
0 Alice Board Room
1 Bob Media Room
3 Anne Meeting Room 4
```

Использование контроллера API в браузере

Определение контроллера API решает проблему открытости в приложении, но ничего не делает в плане решения проблем скорости и эффективности. Для этого понадобится обновить часть HTML приложения, чтобы при отправке HTTP-запросов к контроллеру API с целью выполнения операций над данными она полагалась на JavaScript.

В браузере асинхронные HTTP-запросы обычно известны как *запросы Ajax*, где Ajax представляет собой аббревиатуру для *Asynchronous JavaScript and XML* (асинхронный JavaScript и XML). В последние годы формат данных XML подрастерял свою популярность, но название Ajax по-прежнему применяется для ссылки на асинхронные HTTP-запросы, даже когда они возвращают данные JSON. Выражаясь более широко, опи-

санный в настоящем разделе прием является основой одностраничных приложений, где код JavaScript внутри единственной HTML-страницы используется для извлечения данных, которые предназначены множеству разделов приложения, с динамической генерацией подлежащего отображению содержимого.

На заметку! Разработка клиентской стороны является отдельной темой и выходит за рамки настоящей книги. Здесь мы создадим только базовый асинхронный HTTP-запрос без подробных объяснений, просто чтобы дать вам представление о том, как это делается. Детальное объяснение использования JavaScript и jQuery для создания одностраничных приложений, которые потребляют службы из контроллеров API, ищите в моей книге *Pro ASP.NET Core MVC Client Development* (издательство Apress).

Браузеры предоставляют API-интерфейс JavaScript для выполнения запросов Ajax, но работать с ним несколько неудобно, к тому же есть отличия в том, как браузеры реализуют некоторые дополнительные средства. Выполнять запросы Ajax проще всего с применением библиотеки jQuery, которая является бесконечно полезным инструментом для разработки клиентской стороны. В листинге 20.12 показано содержимое файла `bower.json` с добавленным пакетом jQuery.

Листинг 20.12. Добавление пакета jQuery в файле `bower.json`

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6",
 "jquery": "2.2.4"
  }
}
```

На самом деле, поскольку средства Bootstrap зависят от jQuery, инструмент Bower уже установил пакет в папку `wwwroot/lib`. Добавление в листинге 20.12 просто делает такую зависимость явной.

На заметку! При добавлении пакетов в проект с использованием Bower вы не всегда будете получать ожидаемые номера версий. Диспетчер пакетов NuGet загрузит несколько версий пакетов и организует их бок о бок, чтобы гарантировать предсказуемую работу всех функций, однако Bower не может это делать, т.к. браузеры не способны иметь дело с разными версиями того же кода во время выполнения. На момент написания главы последней версией библиотеки jQuery была 3.0.0, но в листинге 20.12 указана версия 2.2.4, потому что с ней работает Bootstrap 3.3.6. Указание jQuery 3.0.0 в файле `bower.json` не приведет к обновлению jQuery инструментом Bower, поскольку это вызовет несоответствие заданной версии и требуемой версии Bootstrap.

Чтобы задействовать средства, предлагаемые jQuery, создайте папку `wwwroot/js` и добавьте в нее файл по имени `client.js` с содержимым из листинга 20.13.

Листинг 20.13. Содержимое файла client.js из папки wwwroot/js

```

$(document).ready(function () {
 $("form").submit(function (e) {
 e.preventDefault();
 $.ajax({
 url: "api/reservation",
 contentType: "application/json",
 method: "POST",
 data: JSON.stringify({
 ClientName: this.elements["ClientName"].value,
 Location: this.elements["Location"].value
 }),
 success: function(data) {
 addTableRow(data);
 }
 });
 });
});

var addTableRow = function (reservation) {
 $("table tbody").append("<tr><td>" + reservation.reservationId
 + "</td><td>" + reservation.clientName + "</td><td>" + reservation.location + "</td></tr>");
}

```

Когда пользователь отправляет форму в браузере, файл JavaScript создает ответ, кодирует данные формы как JSON и отправляет их серверу с применением HTTP-запроса POST. Данные JSON, возвращаемые сервером, автоматически разбираются jQuery и затем используются для добавления строки в HTML-таблицу. В листинге 20.14 обновлена компоновка с целью включения элементов script для библиотеки jQuery и файла client.js.

Листинг 20.14. Добавление ссылок на файлы JavaScript в файле _Layout.cshtml

```

<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>RESTful Controllers</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css"
 rel="stylesheet" />
 <script src="lib/jquery/dist/jquery.js"></script>
 <script src="js/client.js"></script>
</head>

<body class="panel-body">
 @RenderBody()
</body>
</html>

```

Первый элемент `script` сообщает браузеру о необходимости загрузки библиотеки `jQuery`, а второй элемент `script` указывает файл, который будет содержать специальный код.

Запустив приложение и создав с помощью HTML-формы объект `Reservation` в хранилище приложения, вы не заметите каких-либо визуальных отличий, но если вы просмотрите HTTP-запрос, отправленный браузером, то увидите, что он требует намного меньше данных, чем было в синхронной версии приложения. При простом тестировании асинхронный запрос потребовал 480 байтов данных, что составляет около 40% объема, необходимого в случае синхронного запроса. В реальных приложениях улучшения будут более существенными, т.к. размёр данных имеет тенденцию быть гораздо меньше размера HTML-документа, который применяется для их отображения.

Форматирование содержимого

Когда метод действия возвращает объект C# в качестве своего результата, инфраструктура MVC обязана выяснить, какой формат данных должен использоваться для кодирования объекта и отправки его клиенту. В настоящем разделе объясняется стандартный процесс, а также влияние на него запроса, отправляемого клиентом, и конфигурации приложения. Для содействия прояснению работы процесса добавьте в папку `Controllers` файл класса по имени `ContentController.cs` и определите в нем контроллер, приведенный в листинге 20.15.

Листинг 20.15. Содержимое файла ContentController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
using ApiControllers.Models;

namespace ApiControllers.Controllers {
 [Route("api/[controller]")]
 public class ContentController : Controller {
 [HttpGet("string")]
 public string GetString() => "This is a string response";

 [HttpGet("object")]
 public Reservation GetObject() => new Reservation {
 ReservationId = 100,
 ClientName = "Joe",
 Location = "Board Room"
 };
 }
}
```

Для двух действий в контроллере `Content` указаны статические переменные сегментов как аргументы атрибута `HttpGet`, что означает возможность достичь их посредством URL вида `/api/controller/string` и `/api/controller/object`. Контроллер `Content` даже близко не следует паттерну REST, но он облегчит понимание, каким образом работает согласование содержимого.

Формат содержимого, выбираемый MVC, зависит от четырех факторов: форматов, которые клиент будет принимать, форматов, которые MVC может выпускать, политики содержимого, указанной действием, и типа, возвращаемого методом действия. Процесс выяснения, каким образом все сочетается друг с другом, может выглядеть

пугающим, но хорошая новость в том, что стандартная политика прекрасно работает для большинства приложений. Вы должны понимать, что происходит "за кулисами", только при необходимости внесения изменений или в случае, если результаты получаются не в том формате, который ожидался.

Стандартная политика содержимого

Отправной точкой является стандартная конфигурация приложения, которая применяется, когда ни клиент, ни метод действия не накладывает ограничения на форматы, которые можно использовать. В такой ситуации исход прост и предсказуем.

- Если метод действия возвращает объект `string`, то он отправляется клиенту немодифицированным, а заголовок `Content-Type` ответа устанавливается в `text/plain`.
- Для всех остальных типов данных, включая прочие простые типы вроде `int`, данные форматируются как `JSON`, а заголовок `Content-Type` ответа устанавливается в `application/json`.

Строки получают специальную интерпретацию из-за того, что они могут вызвать проблемы при кодировании в `JSON`. В результате кодирования других простых типов, таких как значение `2` типа `int` языка C#, получается строка в кавычках, подобная `"2"`. Когда кодируется строка, итогом будет два набора кавычек, так что `"Hello"` становится `""Hello""`. Не все клиенты хорошо справляются с таким кодированием, поэтому надежнее применять формат `text/plain` и полностью обойти проблему. Проблема возникает редко, потому что лишь немногие приложения отправляют значения `string`; гораздо чаще посылаются объекты в формате `JSON`. Оба исхода можно просмотреть с использованием PowerShell. Вот команда, которая вызывает метод `GetString()`, который возвращает значение `string`:

```
Invoke-WebRequest http://localhost:7000/api/content/string |
  select @{n = 'Content-Type'; e = {
 $_.Headers."Content-Type" }}, Content
```

Данная команда отправляет запрос GET на URL вида `/api/content/string` и обрабатывает ответ для отображения заголовка `Content-Type` и содержимого ответа.

Совет. Во время применения командлета `Invoke-WebRequest` может быть получена ошибка, если не была выполнена начальная настройка для Internet Explorer. Это особенно вероятно на машине Windows 10, где Internet Explorer заменен браузером Edge. Проблему легко устранить, запустив IE и выбрав требуемую начальную конфигурацию.

Команда выдает следующий вывод:

Content-Type	Content
-----	-----
<code>text/plain; charset = utf-8</code>	This is a string response

Ту же самую команду можно также использовать для отображения результата в формате `JSON`, изменив лишь запрашиваемый URL:

```
Invoke-WebRequest http://localhost:7000/api/content/object |
  select @{n = 'Content-Type'; e = {
 $_.Headers."Content-Type" }}, Content
```

Команда генерирует вывод, сформатированный для ясности, который показывает, что ответ был закодирован в JSON:

Content-Type	Content
application/json; charset = utf-8	{"reservationId":100, "clientName":"Joe", "location":"Board Room")

Согласование содержимого

Большинство клиентов будут включать в запрос заголовок `Accept`, указывающий набор форматов, которые они готовы получать в ответе, выраженный в виде множества типов MIME. Ниже приведен заголовок `Accept`, который посыпает в запросах браузер Google Chrome:

```
Accept: text/html,application/xhtml+xml,application/xml;  
q = 0.9,image/webp,*/*;q = 0.8
```

Заголовок указывает, что Chrome может обрабатывать форматы HTML и XHTML (XHTML — это совместимый с XML диалект HTML), XML, а также формат изображений WEBP. Значения `q` в заголовке задают относительные предпочтения, где значение 1.0 является стандартным. Указание значения `q`, равного 0.9, для `application/xml` сообщает серверу о том, что Chrome будет принимать данные XML, но предпочитает иметь дело с HTML или XHTML. Последний элемент, `*/*`, уведомляет сервер о том, что Chrome будет принимать любой формат, но его значение `q` указывает наименьшее предпочтение среди перечисленных типов. В итоге это означает, что заголовок `Accept`, отправляемый браузером Chrome, снабжает сервер следующей информацией.

1. Браузер Chrome предпочитает получать данные HTML или XHTML либо изображения WEBP.
2. Если эти форматы не доступны, тогда следующим наиболее предпочтительным форматом является XML.
3. Если ни один из предпочтительных форматов не доступен, то Chrome будет принимать любой формат.

Вы можете предположить, что для изменения формата запроса, полученного от приложения MVC, достаточно установить заголовок `Accept`, но он не работает подобным образом — точнее он не работает подобным образом из-за того, что требуется определенная подготовка. Для начала вот команда PowerShell, посылающая GET методу `GetObject()` запрос с заголовком `Accept`, в котором указано, что клиент будет принимать только данные XML:

```
Invoke-WebRequest http://localhost:7000/api/content/object  
-Headers @{'Accept="application/xml"} |  
select @{n = 'Content-Type';e = { $_.Headers."Content-Type" }}, Content
```

Ниже показаны результаты, где видно, что сервер отправил ответ `application/json`:

Content-Type	Content
application/json; charset = utf-8	{"reservationId":100, "clientName":"Joe", "location":"Board Room")

Включение заголовка `Accept` никак не влияет на формат, хотя сервер отправил клиенту ответ в формате, который не был указан. Проблема в том, что по умолчанию инфраструктура MVC сконфигурирована для поддержки только формата JSON, поэтому нет других форматов, которые можно было бы применять. Вместо возвращения ошибки инфраструктура MVC посыпает данные JSON в надежде на то, что клиент сумеет их обработать, даже при отсутствии такого формата в числе указанных в заголовке `Accept` запроса.

Конфигурирование сериализатора JSON

Для сериализации объектов в формат JSON инфраструктура ASP.NET Core MVC использует популярный сторонний пакет JSON под названием `Json.Net`. Стандартная конфигурация подходит большинству проектов, но может быть изменена, если данные JSON необходимо создавать специфическим образом. Расширяющий метод `AddMvc()`.`AddJsonOptions()`, вызываемый в классе `Startup`, позволяет получить доступ к объекту `MvcJsonOptions`, посредством которого конфигурируется пакет `Json.Net`. Описание доступных конфигурационных параметров ищите по адресу www.newtonsoft.com/json.

Включение форматирования XML

Чтобы увидеть согласование содержимого в работе, понадобится предоставить инфраструктуре MVC определенный выбор в форматах, которые она применяет для кодирования данных ответа. Несмотря на то что JSON стал стандартным форматом для веб-приложений, MVC может также поддерживать кодирование данных как XML. Добавьте пакет NuGet, содержащий поддержку XML, в раздел `dependencies` файла `project.json`, как продемонстрировано в листинге 20.16.

Листинг 20.16. Добавление пакета форматирования XML в файле `project.json`

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
  "Microsoft.Extensions.Logging.Console": "1.0.0",
  "Microsoft.AspNetCore.Mvc": "1.0.0",
  "Microsoft.AspNetCore.StaticFiles": "1.0.0",
  "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
  },
  "Microsoft.AspNetCore.Mvc.Formatters.Xml": "1.0.0"
},
...
```

Добавление пакета `Microsoft.AspNetCore.Mvc.Formatters.Xml` предоставляет доступ к расширяющим методам, которые можно использовать для включения форматирования XML в файле `Startup.cs` (листинг 20.17).

Совет. Можно создать собственный формат содержимого, унаследовав его от класса `Microsoft.AspNetCore.Mvc.Formatters.OutputFormatter`. Это редко приносит пользу, потому что создание специального формата данных не является удобным способом открытия доступа к данным в приложении, а самые распространенные форматы — JSON и XML — уже реализованы.

Листинг 20.17. Включение форматирования XML в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using ApiControllers.Models;
namespace ApiControllers {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton< IRepository, MemoryRepository>();
 services.AddMvc().AddXmlDataContractSerializerFormatters();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Когда инфраструктуре MVC доступен только формат JSON, у нее нет никакого выбора кроме кодирования ответов как JSON. Теперь, когда выбор есть, можно наблюдать за более полной работой процесса согласования содержимого.

Совет. В листинге 20.17 применялся расширяющий метод `AddXmlDataContractSerializerFormatters()`, но можно также использовать расширяющий метод `AddXmlSerializerFormatters()`, который предоставляет доступ к более старому классу сериализации. Это может быть полезно при необходимости генерации XML-содержимого для более старых клиентов .NET.

Вот команда PowerShell, которая снова запрашивает данные XML:

```
Invoke-WebRequest http://localhost:7000/api/content/object
-Headers @{'Accept = "application/xml"} |
select @{'n = 'Content-Type';e = { $_.Headers."Content-Type" }}, Content
```

Запустив такую команду, вы увидите, что теперь сервер возвращает данные XML, а не JSON (для краткости атрибуты пространств имен XML опущены):

Content-Type	Content
-----	-----
application/xml; charset=utf-8	<Reservation> <ClientName>Joe</ClientName> <Location>Board Room</Location> <ReservationId>100</ReservationId> </Reservation>

Указание формата данных для действия

Систему согласования содержимого можно переопределить и указать формат данных прямо на методе действия, применяя атрибут `Produces` (листинг 20.18).

Листинг 20.18. Указание формата данных в файле ContentController.cs

```
using Microsoft.AspNetCore.Mvc;
using ApiControllers.Models;
namespace ApiControllers.Controllers {
 [Route("api/[controller]")]
 public class ContentController : Controller {
 [HttpGet("string")]
 public string GetString() => "This is a string response";
 [HttpGet("object")]
 [Produces("application/json")]
 public Reservation GetObject() => new Reservation {
 ReservationId = 100,
 ClientName = "Joe",
 Location = "Board Room"
 };
 }
}
```

Атрибут `Produces` — это фильтр, изменяющий тип содержимого объектов `ObjectResult`, которые используются инфраструктурой MVC “за кулисами” для представления результатов действий в контроллерах API. В аргументе атрибута указывается формат, который будет применяться для результата, возвращаемого действием, и допускается также указание дополнительных разрешенных типов. Атрибут `Produces` принудительно устанавливает формат, используемый ответом, который можно просмотреть с помощью следующей команды PowerShell:

```
(Invoke-WebRequest http://localhost:7000/api/content/object
-Headers @{Accept = "application/xml"}).Headers."Content-Type"
```

Эта команда отображает значение заголовка `Content-Type` из ответа на запрос GET к URL вида `/api/content/object`. Выполнение команды показывает, что применяется JSON, как указано в атрибуте `Produces`, хотя заголовок `Accept` запроса определяет, что должен использоваться XML.

Получение формата данных из маршрута или строки запроса

Заголовок `Accept` не всегда находится под контролем программиста, пишущего код клиента, особенно если разработка проводится с применением старого браузера либо инструментального набора. В таких ситуациях может быть удобно разрешить указание формата данных ответа через маршрут, используемый для нацеливания на метод действия, или в разделе строки запроса в URL. Первым делом необходимо определить в классе `Startup` сокращенные значения, которые могут применяться для ссылки на форматы в маршруте или в строке запроса. По умолчанию имеется одно отображение, в котором `json` используется в качестве сокращения для `application/json`. В листинге 20.19 добавляется дополнительное отображение для XML.

Листинг 20.19. Добавление сокращения формата в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using ApiControllers.Models;
using Microsoft.Net.Http.Headers;
namespace ApiControllers {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton< IRepository, MemoryRepository>();
 services.AddMvc()
 .AddXmlDataContractSerializerFormatters()
 .AddMvcOptions(opts => {
 opts.FormatterMappings.SetMediaTypeMappingForFormat("xml",
 new MediaTypeHeaderValue("application/xml"));
 });
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Свойство `MvcOptions.FormatterMappings` служит для установки и управления отображениями. В листинге 20.19 с использованием метода `SetMediaTypeMappingForFormat()` создается новое отображение, так что сокращение `xml` будет ссылаться на формат `application/xml`. Далее понадобится применить атрибут `FormatFilter` к методу действия и дополнительно подкорректировать маршрут для действия, чтобы он включал переменную сегмента `format` (листинг 20.20).

Листинг 20.20. Использование атрибута `FormatFilter` в файле ContentController.cs

```

using Microsoft.AspNetCore.Mvc;
using ApiControllers.Models;

namespace ApiControllers.Controllers {
 [Route("api/[controller]")]
 public class ContentController : Controller {
 [HttpGet("string")]
 public string GetString() => "This is a string response";

 [HttpGet("object/{format?}")]
 [FormatFilter]
 [Produces("application/json", "application/xml")]
 public Reservation GetObject() => new Reservation {
 ReservationId = 100,
 ClientName = "Joe",
 Location = "Board Room"
 };
 }
}

```

К методу `GetObject()` был применен атрибут `FormatFilter`, а маршрут для данного действия модифицирован так, что он включает необязательный сегмент `format`. Вы не обязаны использовать атрибут `Produces` в сочетании с атрибутом `FormatFilter`, но если делаете это, тогда будут работать только запросы, указывающие форматы, для которых был сконфигурирован атрибут `Produces`. Запросы, указывающие формат, для которого атрибут `Produces` не был сконфигурирован, получат ответ 404 – `Not Found`. Если вы не применяли атрибут `Produces`, то запрос может задавать любой формат, который инфраструктура MVC сконфигурировала для использования.

Кроме того, к атрибуту `Produces` добавлен формат `application/xml`, чтобы метод действия поддерживал запросы JSON и XML. В следующей команде PowerShell формат `xml` указывается как часть URL запроса:

```
(Invoke-WebRequest http://localhost:7000/api/content/object/xml).  
Headers."Content-Type"
```

Запуск этой команды приводит к отображению типа содержимого ответа:

```
application/xml; charset = utf-8
```

Атрибут `FormatFilter` ищет переменную сегмента маршрутизации по имени `format`, получает содержащееся в ней сокращенное значение и извлекает ассоциированный формат данных из конфигурации приложения. Затем этот формат применяется для ответа. Если данные маршрутизации отсутствуют, тогда инспектируется строка запроса. Вот команда PowerShell, которая требует использования формата XML посредством строки запроса:

```
(Invoke-WebRequest http://localhost:7000/api/content/  
object?format=xml).Headers."Content-Type"
```

Формат, найденный атрибутом `FormatFilter`, переопределяет любые форматы, указанные в заголовке `Accept`, что передает выбор формата в руки разработчика клиентов, даже когда работа производится с инструментальными наборами и браузерами, которые не позволяют устанавливать заголовок `Accept`.

Включение полного согласования содержимого

Для большинства приложений отправка данных JSON, когда нет других доступных форматов, является практической политикой, поскольку клиент веб-приложения скорее некорректно установит свой заголовок `Accept`, чем не сумеет обработать JSON. Тем не менее, определенным приложениям придется иметь дело с клиентами, которые вызывают проблемы в случае возвращения данных JSON безотносительно к тому, что указано в заголовке `Accept`. Обеспечение работоспособности согласования содержимого требует внесения в конфигурацию внутри класса `Startup` двух изменений, как иллюстрируется в листинге 20.21.

Листинг 20.21. Включение полного согласования содержимого в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;  
using Microsoft.Extensions.DependencyInjection;  
using ApiControllers.Models;  
using Microsoft.Net.Http.Headers;  
using Microsoft.AspNetCore.Mvc.Formatters;  
namespace ApiControllers {  
 public class Startup {  
 public void ConfigureServices(IServiceCollection services) {
```

```

services.AddSingleton< IRepository, MemoryRepository>();
services.AddMvc()
 .AddXmlDataContractSerializerFormatters()
 .AddMvcOptions(opts => {
 opts.FormatterMappings.SetMediaTypeMappingForFormat("xml",
 new MediaTypeHeaderValue("application/xml"));
 opts.RespectBrowserAcceptHeader = true;
 opts.ReturnHttpNotAcceptable = true;
 });
}

public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
}
}
}
}

```

Параметр `RespectBrowserAcceptHeader` применяется для управления тем, полностью ли соблюдается заголовок `Accept`. Параметр `ReturnHttpNotAcceptable` используется для управления тем, будет ли клиенту отправляться ответ 406 – `Not Acceptable` (406 — неприемлемо), если подходящий формат отсутствует.

Нужно также удалить атрибут `Produces` из метода действия, чтобы процесс согласования содержимого не переопределялся (листинг 20.22).

Листинг 20.22. Удаление атрибута `Produces` в файле `ContentController.cs`

```

using Microsoft.AspNetCore.Mvc;
using ApiControllers.Models;
namespace ApiControllers.Controllers {
 [Route("api/[controller]")]
 public class ContentController : Controller {
 [HttpGet("string")]
 public string GetString() => "This is a string response";
 [HttpGet("object/{format?}")]
 [FormatFilter]
 // [Produces("application/json", "application/xml")]
 public Reservation GetObject() => new Reservation {
 ReservationId = 100,
 ClientName = "Joe",
 Location = "Board Room"
 };
 }
}

```

Ниже показана команда PowerShell, которая отправляет запрос GET на URL вида `/api/content/object` с заголовком `Accept`, указывающий тип содержимого, который приложение не может предоставить:

```

Invoke-WebRequest http://localhost:7000/api/content/object
-Headers @{'Accept = "application/custom"}

```

В результате запуска этой команды отображается сообщение об ошибке 406, указывающее клиенту на то, что сервер не смог предоставить требованный формат.

Получение разных форматов данных

Когда клиент посыпает данные контроллеру, скажем, в запросе POST, с помощью атрибута `Consumes` можно указывать разные методы действий для обработки специфических форматов данных (листинг 20.23).

Листинг 20.23. Обработка разных форматов данных в файле ContentController.cs

```
using Microsoft.AspNetCore.Mvc;
using ApiControllers.Models;
namespace ApiControllers.Controllers {
 [Route("api/[controller]")]
 public class ContentController : Controller {
 [HttpGet("string")]
 public string GetString() => "This is a string response";
 [HttpGet("object/{format?}")]
 [FormatFilter]
 // [Produces("application/json", "application/xml")]
 public Reservation GetObject() => new Reservation {
 ReservationId = 100,
 ClientName = "Joe",
 Location = "Board Room"
 };
 [HttpPost]
 [Consumes("application/json")]
 public Reservation ReceiveJson([FromBody] Reservation reservation) {
 reservation.ClientName = "Json";
 return reservation;
 }
 [HttpPost]
 [Consumes("application/xml")]
 public Reservation ReceiveXml([FromBody] Reservation reservation) {
 reservation.ClientName = "Xml";
 return reservation;
 }
 }
}
```

Действия `ReceiveJson` и `ReceiveXml` принимают запросы POST. Отличие между ними связано с форматом данных, указанным в атрибуте `Consumes`, который исследует заголовок `Content-Type`, чтобы выяснить, может ли метод действия обработать запрос. В результате, когда поступает запрос с заголовком `Content-Type`, установленным в `application/json`, будет применяться метод `ReceiveJson()`, но если заголовок `Content-Type` установлен в `application/xml`, тогда будет использоваться метод `ReceiveXml()`.

Резюме

В настоящей главе объяснялась роль, которую контроллеры API играют в приложениях MVC. Было продемонстрировано, каким образом создавать и тестировать контроллеры API и как выполнять HTTP-запросы с применением jQuery. В добавок был описан процесс форматирования содержимого. В следующей главе более подробно рассматривается работа представлений и механизмов визуализации.

ГЛАВА 21

Представления

В главе 17 было показано, что методы действий могут возвращать объекты `ViewResult`, которые сообщают инфраструктуре MVC о необходимости визуализации представления и возвращения HTML-ответа клиенту. Вы уже видели использование представлений во многих примерах книги, поэтому должны приблизительно понимать, что они делают, но в этой главе мы погрузимся в детали.

Мы начнем с того, что покажем, как инфраструктура MVC обрабатывает объекты `ViewResult` с применением механизмов визуализации, и продемонстрируем создание специального механизма визуализации. Кроме того, мы опишем приемы эффективной работы со встроенным механизмом визуализации Razor, в том числе использование частичных представлений и разделов компоновки, которые являются важными темами для разработки эффективных приложений MVC. В табл. 21.1 приведена сводка, позволяющая поместить представления в контекст.

Таблица 21.1. Помещение представлений в контекст

Вопрос	Ответ
Что это такое?	Представления — это часть паттерна MVC, применяемая для отображения содержимого пользователю. В приложении ASP.NET Core MVC представление является файлом, содержащим HTML-элементы и код C#, который обрабатывается для генерации ответа
Чем они полезны?	Представления позволяют отделять презентацию данных от логики, которая обрабатывает запросы. Представления также дают возможность применять ту же самую презентацию повсюду в приложении, т.к. многие контроллеры могут использовать одно и то же представление
Как они используются?	В большинстве приложений MVC применяется механизм визуализации Razor, который облегчает смешивание содержимого HTML и C#. Представления выбираются за счет возвращения объекта <code>ViewResult</code> в качестве результата метода действия, как было описано в главе 17
Существуют ли какие-то скрытые ловушки или ограничения?	Привыкание к использованию Razor и его смеси HTML и C# может занять какое-то время. В этой главе объясняется работа механизма Razor, что поможет в прояснении ряда его операций
Существуют ли альтернативы?	Для инфраструктуры MVC доступно несколько сторонних механизмов визуализации, но их применение ограничено
Изменились ли они по сравнению с версией MVC 5?	Razor остается стандартным механизмом визуализации в MVC, но во внутренние API-интерфейсы были внесены некоторые изменения. Самое важное изменение связано с тем, что представления, частичные представления и разделы визуализируются асинхронным образом, чтобы улучшить показатели производительности. Крупнейшим изменением является прекращение поддержки дочерних действий и их замена компонентами представлений (которые рассматриваются в главе 22)

В табл. 21.2 приведена сводка для настоящей главы.

Таблица 21.2. Сводка по главе

Задача	Решение	Листинг
Создание специального механизма визуализации	Реализуйте интерфейсы IViewEngine и IView	21.1–21.6
Определение областей содержимого для применения в компоновке	Используйте разделы Razor	21.7–21.19
Создание многократно используемых фрагментов разметки	Применяйте частичные представления	21.20–21.23
Добавление содержимого JSON в представления	Используйте выражение @Json.Serialize	21.24–21.26
Изменение местоположений, в которых Razor ищет представления	Создайте расширитель местоположений представлений	21.27–21.31

Подготовка проекта для примера

Создайте новый проект типа Empty (Пустой) по имени Views с использованием шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Добавьте пакеты MVC в раздел dependencies файла project.json (листиング 21.1).

Листинг 21.1. Добавление пакетов в файле project.json

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 }
  },
  "tools": {
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
  }
}.
```

```

"buildOptions": {
  "emitEntryPoint": true, "preserveCompilationContext": true
},
"runtimeOptions": {
  "configProperties": { "System.GC.Server": true }
}
}

```

В листинге 21.2 показан класс Startup, который конфигурирует средства, предоставляемые пакетами NuGet.

Листинг 21.2. Содержимое файла Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespace Views {
  public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
  }
}

```

Создайте папку Controllers, добавьте в нее файл класса по имени HomeController.cs и определите контроллер, приведенный в листинге 21.3.

Листинг 21.3. Содержимое файла HomeController.cs из папки Controllers

```

using System;
using Microsoft.AspNetCore.Mvc;
namespace Views.Controllers {
  public class HomeController : Controller {
 public ViewResult Index() {
 ViewBag.Message = "Hello, World";
 ViewBag.Time = DateTime.Now.ToString("HH:mm:ss");
 return View("DebugData");
 }
 public ViewResult List() => View();
  }
}

```

Создание специального механизма визуализации

Мы собираемся впасть в крайность и создать специальный механизм визуализации. В большинстве проектов делать это не придется, т.к. инфраструктура MVC содержит встроенный механизм визуализации Razor, синтаксис которого был описан в главе 5 и который применялся во всех примерах, рассмотренных до сих пор (и вскоре будет использоваться снова).

Ценность создания специального механизма визуализации состоит в том, что вы увидите происходящее "за кулисами" и расширите свои знания работы MVC. Вдобавок вы поймете, насколько большую свободу имеют механизмы визуализации при трансляции объектов `ViewResult` в ответы, предназначенные клиентам.

Механизмы визуализации — это классы, реализующие интерфейс `IViewEngine`, который определен в пространстве имен `AspNetCore.Mvc.ViewEngines`. Вот определение интерфейса `IViewEngine`:

```
namespace Microsoft.AspNetCore.Mvc.ViewEngines {
 public interface IViewEngine {
 ViewEngineResult GetView(string executingFilePath, string viewPath,
 bool isMainPage);
 ViewEngineResult FindView(ActionContext context, string viewName,
 bool isMainPage);
 }
}
```

Роль механизма визуализации заключается в трансляции запросов к представлениям в объекты `ViewEngineResult`. Когда инфраструктура MVC нуждается в представлении, она начинает с вызова метода `GetView()`, который дает механизму визуализации возможность предоставить представление, просто используя его имя.

Если методу `GetView()` не удалось предоставить представление, тогда вызывается метод `FindView()`, так что механизм визуализации получает шанс поискать представление с применением объекта `ActionContext`, который содержит информацию о методе действия, создавшем объект `ViewResult`.

Работа механизма визуализации связана со снабжением инфраструктуры MVC объектами `ViewEngineResult`, которые могут использоваться для генерации ответов. Создавать экземпляры класса `ViewEngineResult` напрямую нельзя, но для создания экземпляров он предлагает статические методы, которые перечислены в табл. 21.3.

Таблица 21.3. Статические методы класса `ViewEngineResult`

Имя	Описание
<code>Found(name, view)</code>	Вызов этого метода предоставляет инфраструктуре MVC запрошенное представление, которое указывается в параметре <code>view</code> . Представления реализуют интерфейс <code>IView</code>
<code>NotFound(name, locations)</code>	Вызов этого метода создает объект <code>ViewEngineResult</code> , который сообщает инфраструктуре MVC о том, что запрошенное представление не удалось найти. Параметр <code>locations</code> — это перечисление значений <code>string</code> , описывающих местоположения, в которых механизм визуализации искал представление

При написании механизма визуализации выбирается один из методов, описанных в табл. 21.3, для указания исхода запроса к представлению. Метод `Found()` создает объект `ViewEngineResult`, который обозначает успешный запрос и предоставляет MVC представление для обработки. Метод `NotFound()` создает объект `ViewEngineResult`, который отражает неудачный запрос и снабжает инфраструктуру MVC списком местоположений, просмотренных механизмом визуализации во время поиска представления (они будут отображаться разработчику как часть сообщения об ошибке).

Еще одним строительным блоком системы визуализации является интерфейс `IView`, который применяется для описания функциональности, обеспечиваемой представлениями вне зависимости от того, какой механизм визуализации их создал. Интерфейс `IView` определен следующим образом:

```
using Microsoft.AspNetCore.Mvc.Rendering;
using System.Threading.Tasks;

namespace Microsoft.AspNetCore.Mvc.ViewEngines {
 public interface IView {
 string Path { get; }
 Task RenderAsync(ViewContext context);
 }
}
```

Свойство `Path` возвращает путь к представлению, что предполагает определение представлений как файлов на диске. Метод `RenderAsync()` вызывается инфраструктурой MVC для генерации ответа клиенту. Данные контекста передаются представлению через экземпляр класса `ViewContext`, который является производным от класса `ActionContext`. В дополнение к свойствам контекста, унаследованным от родительского класса (которые обеспечивают доступ к запросу, данным маршрутизации, контроллеру и т.д.), класс `ViewContext` предлагает свойства, удобные для использования при визуализации ответов; наиболее полезные свойства такого рода приведены в табл. 21.4.

Таблица 21.4. Полезные свойства класса `ViewContext`

Имя	Описание
<code>ViewData</code>	Это свойство возвращает объект <code>ViewDataDictionary</code> , который содержит данные представления, предоставленные контроллером
<code>TempData</code>	Это свойство возвращает словарь, содержащий временные данные (как описано в главе 17)
<code>Writer</code>	Это свойство возвращает объект <code>TextWriter</code> , который должен применяться для записи вывода из представления

Самым интересным из всех перечисленных является свойство `ViewData`, возвращающее объект `ViewDataDictionary`. В классе `ViewDataDictionary` определено несколько полезных свойств, которые предоставляют доступ к модели представления, данным `ViewBag` и метаданным модели представления. В табл. 21.5 описаны наиболее полезные из этих свойств.

Таблица 21.5. Полезные свойства класса ViewDataDictionary

Имя	Описание
Model	Это свойство типа <code>object</code> возвращает данные модели, предоставленные контроллером
ModelMetadata	Это свойство возвращает объект <code>ModelMetadata</code> , который может использоваться для рефлексии типа данных модели
ModelState	Это свойство возвращает состояние модели, которое рассматривается в главе 27
Keys	Это свойство возвращает перечисление значений ключей, которые могут применяться для доступа к данным <code>ViewBag</code>

Простейший способ посмотреть, как все это работает — `IViewEngine`, `ViewEngineResult` и `IView` — предусматривает создание механизма визуализации. Мы построим простой механизм визуализации, который возвращает один вид представления. Представление будет визуализировать результат, содержащий информацию о запросе и данные представления, которые генерированы методом действия. Такой подход позволяет продемонстрировать способ оперирования механизмов визуализации, не увязая в разборе шаблонов представлений и не занимаясь воссозданием других средств, которые поддерживает Razor.

Создание специальной реализации интерфейса `IView`

Начнем с создания реализации интерфейса `IView`. Добавьте в проект папку `Infrastructure` и создайте в ней файл класса по имени `DebugDataView.cs`, содержимое которого показано в листинге 21.4.

Листинг 21.4. Содержимое файла `DebugDataView.cs` из папки `Infrastructure`

```
using System;
using System.Text;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc.Rendering;
using Microsoft.AspNetCore.Mvc.ViewEngines;
namespace Views.Infrastructure {
 public class DebugDataView : IView {
 public string Path => String.Empty;
 public async Task RenderAsync(ViewContext context) {
 context.HttpContext.Response.ContentType = "text/plain";
 StringBuilder sb = new StringBuilder();
 sb.AppendLine("---Routing Data---"); // Данные маршрутизации
 foreach (var kvp in context.RouteData.Values) {
 sb.AppendLine($"Key: {kvp.Key}, Value: {kvp.Value}");
 }
 sb.AppendLine("---View Data---"); // Данные представления
 foreach (var kvp in context.ViewData) {
 sb.AppendLine($"Key: {kvp.Key}, Value: {kvp.Value}");
 }
 await context.Writer.WriteAsync(sb.ToString());
 }
 }
}
```

Когда это представление визуализируется, оно записывает детали данных маршрутизации и данных представления, полученные с использованием аргумента ViewContext метода RenderAsync(). Ответом является простой текст, поэтому с помощью объекта контекста заголовок Content-Type запроса устанавливается в text/plain. Без такого присваивания ASP.NET по умолчанию применит text/html, что заставит браузер отображать данные в виде единственной неразбитой строки символов.

Создание реализации интерфейса IViewEngine

Цель механизма визуализации — выпуск объекта ViewEngineResult, который содержит либо экземпляр реализации IView, либо список мест, где производился поиск подходящего представления. Теперь, имея рабочую реализацию интерфейса IView, можно создать механизм визуализации. Добавьте в папку Infrastructure файл класса по имени DebugDataViewEngine.cs с содержимым из листинга 21.5.

Листинг 21.5. Содержимое файла DebugDataViewEngine.cs из папки Infrastructure

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.ViewEngines;
namespace Views.Infrastructure {
 public class DebugDataViewEngine : IViewEngine {
 public ViewEngineResult GetView(string executingFilePath,
 string viewPath, bool isMainPage) {
 return ViewEngineResult.NotFound(viewPath,
 new string[] { "(Debug View Engine - GetView)" });
 }
 public ViewEngineResult FindView(ActionContext context,
 string viewName, bool isMainPage) {
 if (viewName == "DebugData") {
 return ViewEngineResult.Found(viewName, new DebugDataView());
 } else {
 return ViewEngineResult.NotFound(viewName,
 new string[] { "(Debug View Engine - FindView)" });
 }
 }
 }
}
```

Метод GetView() в этом механизме визуализации всегда возвращает ответ NotFound. Метод FindView() поддерживает только одно представление, которое называется DebugData. Когда механизм визуализации получает запрос представления с таким именем, он возвращает новый экземпляр класса DebugDataView:

```
...
if (viewName == "DebugData") {
 return ViewEngineResult.Found(viewName, new DebugDataView());
}
...
```

При реализации более совершенного механизма визуализации эта возможность использовалась бы для поиска шаблонов. В рассматриваемом простом примере требуется только создание нового экземпляра класса DebugDataView. В случае получения запроса представления, отличного от DebugData, создается ответ NotFound:

```
...
 return ViewEngineResult.NotFound(viewName,
 new string[] { "(Debug View Engine - FindView)" });
...

```

Метод `ViewEngineResult.NotFound()` предполагает, что механизм визуализации располагает местами, в которых необходимо искать представления. Это обоснованное предположение, поскольку представления обычно являются шаблонами, хранящимися как файлы проекта. В данном случае искать негде, потому просто возвращается фиктивное местоположение, которое укажет, какой метод был вызван для поиска представления.

Регистрация специального механизма визуализации

Механизмы визуализации регистрируются в классе `Startup` путем конфигурирования объекта `MvcViewOptions`, как показано в листинге 21.6.

Листинг 21.6. Регистрация специального механизма визуализации в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Mvc;
using Views.Infrastructure;

namespace Views {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 services.Configure<MvcViewOptions>(options => {
 options.ViewEngines.Insert(0, new DebugDataViewEngine());
 });
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

В классе `MvcViewOptions` определено свойство `ViewEngines`, которое представляет собой коллекцию объектов реализации `IViewEngine`. Механизм Razor добавляется в коллекцию `ViewEngine` с помощью метода `AddMvc()`, и стандартный механизм визуализации дополняется специальным классом.

Когда инфраструктура MVC получает объект `ViewResult` от метода действия, она вызывает метод `FindView()` каждого механизма визуализации, содержащегося в коллекции `MvcViewOptions.ViewEngines`, до тех пор пока не получит объект `ViewEngineResult`, который был создан с применением метода `Found()`.

Порядок, в котором механизмы добавляются в коллекцию `MvcViewOptions.ViewEngines`, важен в случае, если два или большее число механизмов способны обслуживать запрос к представлению с одним и тем же именем. Чтобы специальный ме-

ханизм визуализации имел приоритет, он должен быть вставлен в начало коллекции ViewEngines, как это делалось в листинге 21.6.

Тестирование механизма визуализации

Когда приложение запускается, браузер автоматически переходит на корневой URL проекта, который будет отображен на действие Index контроллера Home. Этот метод действия использует метод View() для возвращения объекта ViewResult, который указывает представление DebugData.

Инфраструктура MVC обратится к коллекции механизмов визуализации и начнет вызывать их методы FindView(). Поскольку запрошенное представление является именно тем, на обработку которого настроен специальный механизм визуализации, он снабжает MVC представлением, отображающим результаты, как показано на рис. 21.1.

Рис. 21.1. Использование специального механизма визуализации

Чтобы посмотреть, что произойдет, когда ни один из механизмов визуализации не может предоставить представление, запросите URL вида /Home/List. В таком случае будет создан объект ViewResult, указывающий представление по имени List, которое не способен предоставить ни Razor, ни специальный механизм визуализации. Отобразится сообщение об ошибке, продемонстрированное на рис. 21.2.

Рис. 21.2. Запрашивание представления, которое не может быть предоставлено

Здесь видно, что сообщения, выдаваемые специальным механизмом визуализации, присутствуют в списке местоположений, в которых выполнялся поиск представления List, наряду с местоположениями, проверенными механизмом Razor.

Когда нужно гарантировать, что будет применяться только специальный механизм визуализации, понадобится вызвать метод Clear() на коллекции механизмов визуализации, чтобы удалить из нее Razor (листинг 21.7).

Листинг 21.7. Удаление других механизмов визуализации в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Mvc;
using Views.Infrastructure;

namespace Views {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 services.Configure<MvcViewOptions>(options => {
 options.ViewEngines.Clear();
 options.ViewEngines.Insert(0, new DebugDataViewEngine());
 });
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Если запустить приложение и снова перейти на URL вида /Home/List, то легко заметить, что используется только специальный механизм визуализации (рис. 21.3).

Рис. 21.3. Применение только специального механизма визуализации в примере приложения

Работа с механизмом Razor

В предыдущем разделе у нас была возможность создать специальный механизм визуализации за счет реализации всего лишь двух интерфейсов. Правда, итогом стало простое подобие механизма, который генерировал неуклюжее содержимое, но зато вы увидели, насколько легко инфраструктура MVC позволяет добавлять или заменять основную функциональность.

Сложность в механизме визуализации привносится системой шаблонов представлений, которая включает фрагменты кода, поддерживает компоновки и обеспечивает оптимизацию производительности. В своем простом механизме визуализации мы ничего подобного не делали (и по большому счету не должны), потому что встроенный механизм Razor предоставляет все эти средства и многое другое. На самом деле в Razor доступна функциональность, которая требуется практически во всех приложениях MVC. Лишь ничтожно малое количество проектов берут на себя труд создавать специальный механизм визуализации.

Основы синтаксиса Razor приводились в главе 5, а в настоящем разделе будет показано, как использовать другие средства для создания и визуализации представлений Razor. Вы также научитесь настраивать механизм Razor.

Подготовка проекта для примера

Для подготовки проекта к работе с Razor потребуется внести ряд изменений. Модифицируйте действие Index контроллера Home, чтобы оно выбирало стандартное представление и предоставляло некоторые данные модели (листинг 21.8).

Листинг 21.8. Изменение действия Index в файле HomeController.cs

```
using System;
using Microsoft.AspNetCore.Mvc;
namespace Views.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() =>
 View(new string[] { "Apple", "Orange", "Pear" });
 public ViewResult List() => View();
 }
}
```

Для снабжения метода действия Index() представлением создайте папку Views/Home и добавьте в нее файл по имени Index.cshtml с содержимым, приведенным в листинге 21.9.

Листинг 21.9. Содержимое файла Index.cshtml из папки Views/Home

```
@model string[]
{@ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Razor</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>
```

```

<body class="panel-body">
 This is a list of fruit names:
 @foreach (string name in Model) {
 <span><b>@name</b></span>
 }
</body>
</html>

```

Представление полагается на CSS-библиотеку Bootstrap. Чтобы добавить Bootstrap в проект, создайте в корневой папке проекта файл `bower.json` с применением шаблона элемента Bower Configuration File (Файл конфигурации Bower) и добавьте пакет Bootstrap в его раздел `dependencies` (листинг 20.10).

Листинг 21.10. Содержимое файла `bower.json`

```

{
 "name": "asp.net",
 "private": true,
 "dependencies": {
 "bootstrap": "3.3.6"
 }
}

```

Создайте в папке `Views` файл `_ViewImports.cshtml` с выражением, показанным в листинге 21.11, для включения встроенных дескрипторных вспомогательных классов.

Листинг 21.11. Содержимое файла `_ViewImports.cshtml` из папки `Views`

```
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Финальный подготовительный шаг связан с переустановкой механизмов визуализации в классе `Startup` с целью удаления специального механизма и удаления вызова метода `Clear()`, который отключает Razor (листинг 21.12).

Листинг 21.12. Переустановка механизмов визуализации в файле `Startup.cs`

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Mvc;
using Views.Infrastructure;
namespace Views {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 // services.Configure<MvcViewOptions>(options => {
 // options.ViewEngines.Clear();
 // options.ViewEngines.Insert(0, new DebugDataViewEngine());
 // });
 }
 public void Configure(IApplicationBuilder app) {

```

```
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
}
```

Запустив приложение, вы увидите результат, представленный на рис. 21.4.

Рис. 21.4. Запуск примера приложения

Прояснение представлений Razor

Даже начальное понимание работы механизма Razor может помочь поместить большой объем функциональности в контекст и приоткрыть тайну обработки файлов CSHTML.

Так каким же образом Razor берет смесь элементов HTML с операторами C# и выпускает содержимое для HTTP-ответа? Ответ довольно прост и основывается на функциональности MVC, о которой вы уже узнали в предшествующих главах. Механизм Razor преобразует файлы CSHTML в классы C#, компилирует их и затем создает новые экземпляры каждый раз, когда представлению требуется сгенерировать результат. Вот класс C#, который Razor создает для представления Index.cshtml из листинга 21.12:

```
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.Razor;
using Microsoft.AspNetCore.Mvc.Razor.Internal;
using Microsoft.AspNetCore.Mvc.Rendering;
namespace Asp {
 public class ASPV_Views_Home_Index_cshtml : RazorPage<string[]> {
 public IUrlHelper Url { get; private set; }
 public IViewComponentHelper Component { get; private set; }
 public IJsonHelper Json { get; private set; }
 public IHtmlHelper<string[]> Html { get; private set; }
 public override async Task ExecuteAsync() {
 Layout = null;
 WriteLiteral(@"<!DOCTYPE html><html><head>
 <meta name=""viewport"" content=""width=device-width"" />
```

```
<title>Razor</title>
<link asp-href-include=""lib/bootstrap/dist/css/*.min.css""
 rel="stylesheet" />
</head><body class="panel-body">This is a list of fruit names:<ul>
 <foreach string name in Model>
 <li><span><b></b></span></li>
 </foreach>
</ul>
</body></html>
}
```

Код этого класса был приведен в порядок, чтобы облегчить его чтение. Кроме того, были удалены операторы C#, которые Razor добавляет с целью оснащения инструментами при генерации класса. В последующих разделах этот класс разбивается на части, и приводятся объяснения работы скомпилированных представлений.

На заметку! Прежде было легко просматривать классы, созданные более ранними версиями Razor, т.к. для каждого представления генерировался дисковый файл C#, который затем компилировался и использовался в приложении. Изучение класса сводилось просто к нахождению правильного файла. Текущая версия Razor опирается на усовершенствования компилятора C#, которые позволяют коду генерироваться и компилироваться в памяти, что обеспечивает улучшение производительности, но затрудняет выяснение происходящего. Чтобы получить показанный выше класс, пришлось изменить предназначение ряда модульных тестов, входящих в состав исходного кода ASP.NET Core MVC, которые представили фиктивные реализации классов, применяемые Razor для нахождения и обработки файлов представлений. Это не то, что вам придется предпринимать при повседневной разработке, но такой процесс позволяет выявить очень многие детали о том, как работают представления.

Имя класса

Лучше всего начать с имени класса, который создается Razor:

```
...  
public class ASPV_VIEWS_HOME_INDEX_cshtml : RazorPage<string[]> {  
...}
```

Механизму Razor нужен какой-нибудь способ для трансляции имени и пути к файлу CSHTML в класс, который он создает, когда производит разбор файла, и он делает это за счет кодирования информации в имени класса. Механизм Razor снабжает имя класса префиксом ASPV, за которым следует имя проекта, имя контроллера и, наконец, имя файла представления; такая комбинация облегчает проверку доступности класса при запрашивании инфраструктурой MVC представления через интерфейс `IViewEngine`, описанный ранее в главе.

Базовый класс

Многие основные средства Razor, такие как ссылка на модель представления в виде @Model, возможны благодаря базовому классу, производными от которого являются генерированные классы:

```
...
public class ASPV_VIEWS_Home_Index_cshtml : RazorPage<string[]> {
...
}
```

Классы представлений наследуются от класса `RazorPage` или класса `RazorPage<T>`, если с помощью директивы `@model` был указан тип модели. Класс `RazorPage` предлагает методы и свойства, которые могут использоваться в файлах CSHTML для доступа к средствам MVC; наиболее полезные методы и свойства класса `RazorPage<T>` описаны в табл. 21.6.

Таблица 21.6. Методы и свойства класса `RazorPage<T>`, полезные для разработки представлений

Имя	Описание
Model	Это свойство возвращает данные модели, предоставляемые методом действия
ViewData	Это свойство возвращает объект <code>ViewDataDictionary</code> , который обеспечивает доступ к другим средствам данных представления
ViewContext	Это свойство возвращает объект <code>ViewContext</code> , описанный в табл. 21.4
Layout	Это свойство применяется для указания компоновки, как было показано в главе 5 и снова упоминается в разделе "Использование разделов компоновки" далее в настоящей главе
ViewBag	Это свойство предоставляет доступ к объекту <code>ViewBag</code> , который был описан в главе 17
TempData	Это свойство предоставляет доступ к объекту <code>TempData</code> , который рассматривался в главе 17
Context	Это свойство возвращает объект <code>HttpContext</code> , который описывает текущий запрос и подготавливаемый ответ
User	Это свойство возвращает профиль пользователя, ассоциированного с текущим запросом. Аутентификация и авторизация пользователей подробно рассматриваются в главе 28
RenderSection()	Этот метод применяется для вставки раздела содержимого из представления в компоновку, как описано в разделе "Использование разделов компоновки" далее в главе
RenderBody()	Этот метод вставляет в компоновку все содержимое представления, которое не содержится внутри раздела. Подробности ищите в разделе "Использование разделов компоновки" далее в главе
IsSectionDefined()	Этот метод используется для выяснения, определен ли раздел в представлении

Механизм Razor также предлагает ряд вспомогательных свойств, которые можно применять в представлениях для генерации содержимого (табл. 21.7).

Таблица 21.7. Вспомогательные свойства Razor

Имя	Описание
HtmlEncoder	Это свойство возвращает объект HtmlEncoder, который может использоваться для безопасного кодирования HTML-содержимого в представлении
Component	Это свойство возвращает вспомогательный объект для компонента представления (глава 22)
Json	Это свойство возвращает вспомогательный объект JSON, как описано в разделе "Добавление содержимого JSON в представления" далее в главе
Url	Это свойство возвращает вспомогательный объект URL, который может применяться для генерации URL, используя конфигурацию маршрутизации (глава 16)
Html	Это свойство возвращает вспомогательный объект HTML, который может применяться для генерации динамического содержимого. Данное средство было почти полностью замещено дескрипторными вспомогательными классами, но все еще используется для частичных представлений, как объясняется в разделе "Использование частичных представлений" далее в главе

Методы и свойства, перечисленные в табл. 21.6 и 21.7, вы будете применять при ежедневной разработке приложений MVC для доступа к данным модели, конфигурирования представлений и решения других важных задач. Они приподнимают занавес над использованием механизма Razor, возвращая его в хорошо понимаемый мир C#. Например, когда вы получаете доступ к объекту модели представления либо извлекаете значение из TempData посредством @TempData, то ссылаетесь на свойства, которые определены в классе RazorPage.

Визуализация представлений

В дополнение к свойствам и методам, предоставляющим средства для разработчиков, в обязанности класса RazorPage также входит генерирование содержимого ответов через его метод ExecuteAsync(). Этот метод показывает, каким образом Razor обрабатывает файл Index.cshtml с помощью набора операторов C#:

```
...
public override async Task ExecuteAsync() {
 Layout = null;
 WriteLiteral(@"<!DOCTYPE html><html><head>
 <meta name=""viewport"" content=""width=device-width"" />
 <title>Razor</title>
 <link asp-href-include=""lib/bootstrap/dist/css/*.min.css""
 rel=""stylesheet"" />
 </head><body class=""panel-body"">This is a list of fruit names:</body>
 foreach (string name in Model) {
 WriteLiteral("<span><b>");
 Write(name);
 WriteLiteral("</b></span>");
 }
 WriteLiteral("</body></html>");
}
...
```

Значения данных, такие как значения свойства `Model`, отправляются клиенту с применением метода `Write()`, который защищает строки так, что они не будут интерпретироваться браузером как HTML-элементы. Этот аспект важен, поскольку предотвращает попадание в вывод приложения злонамеренных данных из добавленного содержимого. Метод `WriteLiteral()` не защищает строки и используется для статического содержимого в файле `Index.cshtml`, которое, несомненно, браузер должен интерпретировать как HTML-элементы. В результате статическое и динамическое содержимое файла CSHTML содержится в обычном классе C# и выпускается посредством простого вызова метода.

Добавление динамического содержимого к представлению Razor

Основная цель представлений — сделать возможной визуализацию частей модели предметной области пользователям. Для этого необходимо уметь добавлять к представлениям *динамическое содержимое*. Динамическое содержимое генерируется во время выполнения и может быть разным для каждого запроса. Оно является противоположностью *статического содержимого*, такого как HTML-разметка, которое создается при написании кода приложения и одинаково для всех запросов. Добавлять динамическое содержимое к представлениям можно различными способами, которые описаны в табл. 21.8.

Таблица 21.8. Добавление динамического содержимого к представлению

Прием	Когда применяется
Встраиваемый код	Используется для небольших и самодостаточных порций логики представления, таких как операторы <code>if</code> и <code>foreach</code> . Это фундаментальный инструмент для создания динамического содержимого в представлениях, на основе которого построены другие подходы. Данный прием был описан в главе 5 и затем применялся в многочисленных примерах
Дескрипторные вспомогательные классы	Используются для генерации атрибутов в HTML-элементах. Дескрипторные вспомогательные классы рассматриваются в главах 23–25
Разделы	Применяются для создания разделов содержимого, которые будут вставляться в специфические места внутри компоновки, как объясняется далее в главе
Частичные представления	Применяются для совместного использования подразделов компоновки представления несколькими представлениями. Частичные представления могут содержать встраиваемый код, дескрипторные вспомогательные классы и ссылки на другие частичные представления. Частичные представления не вызывают метод действия, поэтому не могут применяться для выполнения бизнес-логики. Частичные представления описаны далее в разделе
Компоненты представлений	Применяются для создания многократно используемых элементов управления или виджетов пользовательского интерфейса, которые должны содержать бизнес-логику. Компоненты представлений рассматриваются в главе 22

Использование разделов компоновки

Механизм визуализации Razor поддерживает концепцию разделов, которые позволяют организовывать области содержимого внутри компоновки. Разделы Razor обеспечивают больший контроль над тем, какие части представления вставляются в компоновку и куда они помещаются. Чтобы взглянуть на работу разделов, приведите содержимое файла /Views/Home/Index.cshtml в соответствие с листингом 21.13.

Листинг 21.13. Определение разделов в файле Index.cshtml

```
@model string[]
@{ Layout = "_Layout"; }
@section Header {
 <div class="bg-success">
 @foreach (string str in new [] {"Home", "List", "Edit"}) {
 <a class="btn btn-sm btn-primary" asp-action="str">@str</a>
 }
 </div>
}

This is a list of fruit names:
@foreach (string name in Model) {
 <span><b>@name</b></span>
}

@section Footer {
 <div class="bg-success">
 This is the footer
 </div>
}
```

Из представления были удалены некоторые HTML-элементы и установлено свойство Layout для указания на то, что при визуализации содержимого должен применяться файл компоновки по имени _Layout.cshtml.

Кроме того, в представление были добавлены разделы. Разделы определяются с использованием Razor-выражения @section, за которым следует имя раздела. В листинге 21.13 созданы разделы с именами Header и Footer. Раздел содержит обычную смесь разметки HTML и выражений Razor, которую можно встретить за рамками разделов в других примерах.

Разделы определяются в представлении, но применяются в компоновке с помощью выражения @RenderSection. Чтобы посмотреть, как это работает, создайте папку Views/Shared и добавьте в нее файл компоновки по имени _Layout.cshtml, содержимое которого показано в листинге 21.14.

Листинг 21.14. Содержимое файла _Layout.cshtml из папки Views/Shared

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>
```

```

<body class="panel-body">
 @RenderSection("Header")
 <div class="bg-info">
 This is part of the layout
 </div>
 @RenderBody()
 <div class="bg-info">
 This is part of the layout
 </div>
 @RenderSection("Footer")
 <div class="bg-info">
 This is part of the layout
 </div>
</body>
</html>

```

Когда Razor производит разбор компоновки, выражение `@RenderSection` заменяется содержимым раздела с указанным именем из представления. Части представления, которые не содержатся в каком-либо разделе, вставляются в компоновку с использованием выражения `@RenderBody`.

Запустив приложение, можно увидеть эффект от применения разделов (рис. 21.5). Чтобы было совершенно ясно, какие разделы вывода поступают из представления, а какие — из компоновки, используются стили Bootstrap. Результат далек от идеала, но четко демонстрирует, как можно помещать области содержимого из представления в специфические местоположения внутри компоновки.

Рис. 21.5. Использование разделов в представлении для размещения содержимого в компоновке

На заметку! В представлении можно определять только разделы, на которые имеются ссылки внутри компоновки. При попытке определить в представлении разделы, для которых отсутствуют соответствующие выражения `@RenderSection` в компоновке, инфраструктура MVC сгенерирует исключение.

Смешивание разделов с остальной частью представления обычно не делается. По соглашению разделы определяются либо в начале, либо в конце представления, чтобы легче было видеть, какие области содержимого будут трактоваться как разделы, а какие будут обслуживаться выражением @RenderBody. Еще один подход предусматривает определение представления полностью в терминах разделов, включая раздел для тела (листинг 21.15).

Листинг 21.15. Определение представления в терминах разделов Razor в файле Index.cshtml

```
@model string[]
@{ Layout = "_Layout"; }

@section Header {
 <div class="bg-success">
 @foreach (string str in new [] {"Home", "List", "Edit"}) {
 <a class="btn btn-sm btn-primary" asp-action="str">@str</a>
 }
 </div>
}

@section Body {
 This is a list of fruit names:
 @foreach (string name in Model) {
 <span><b>@name</b></span>
 }
}

@section Footer {
 <div class="bg-success">
 This is the footer
 </div>
}
```

При таком подходе получаются более чистые представления и уменьшаются шансы захвата излишнего содержимого выражением @RenderBody. Чтобы задействовать этот подход, выражение @RenderBody понадобится заменить выражением @RenderSection("Body"), как показано в листинге 21.16.

Листинг 21.16. Визуализация тела в виде раздела в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css"
rel="stylesheet" />
</head>
<body class="panel-body">
 @RenderSection("Header")
 <div class="bg-info">
 This is part of the layout
 </div>
```

```

@RenderSection("Body")


This is part of the layout


@RenderSection("Footer")


This is part of the layout


```

Проверка существования разделов

При необходимости можно выполнять проверку, определен ли в представлении специфический раздел из компоновки. Это удобный способ предоставления стандартного содержимого для раздела, если представление не нуждается или не желает предоставлять специальное содержимое. В листинге 21.17 приведено модифицированное содержимое файла _Layout.cshtml, в котором предпринимается проверка, определен ли раздел Footer.

Листинг 21.17. Проверка, определен ли раздел в представлении, в файле _Layout.cshtml

```

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css"
rel="stylesheet" />
</head>
<body class="panel-body">
 @RenderSection("Header")
 <div class="bg-info">
 This is part of the layout
 </div>
 @RenderSection("Body")
 <div class="bg-info">
 This is part of the layout
 </div>
 @if (IsSectionDefined("Footer")) {
 @RenderSection("Footer")
 } else {
 <h4>This is the default footer</h4>
 }
 <div class="bg-info">
 This is part of the layout
 </div>

```

Вспомогательный метод `IsSectionDefined()` принимает имя проверяемого раздела и возвращает `true`, если он определен в визуализируемом представлении. В настоящем примере `IsSectionDefined()` применяется для выяснения, должно ли визуализироваться стандартное содержимое, когда в представлении не определен раздел `Footer`.

Визуализация необязательных разделов

По умолчанию представление должно содержать все разделы, для которых в компоновке имеются выражения `@RenderSection`. Если разделы отсутствуют, тогда инфраструктура MVC генерирует исключение. Чтобы удостовериться в этом, добавьте в файл `_Layout.cshtml` новое выражение `@RenderSection` для раздела по имени `scripts` (листинг 21.18).

Листинг 21.18. Визуализация несуществующего раздела в файле `_Layout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include=
 "lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>
<body class="panel-body">
 @RenderSection("Header")
 <div class="bg-info">
 This is part of the layout
 </div>
 @RenderSection("Body")
 <div class="bg-info">
 This is part of the layout
 </div>
 @if (IsSectionDefined("Footer")) {
 @RenderSection("Footer")
 } else {
 <h4>This is the default footer</h4>
 }
 @RenderSection("scripts")
 <div class="bg-info">
 This is part of the layout
 </div>
</body>
</html>
```

После запуска приложения механизм Razor попытается визуализировать компоновку и представление, в результате чего возникает ошибка (рис. 21.6).

Рис. 21.6. Сообщение об ошибке, отображаемое из-за отсутствия раздела

Можно задействовать метод `IsSectionDefined()`, чтобы избежать выполнения выражений `@RenderSection` для разделов, которые не определены в представлении, но более элегантный подход предусматривает использование необязательных разделов, для которых в `@RenderSection` указывается дополнительный аргумент `false` (листинг 21.19).

Листинг 21.19. Создание необязательного раздела

```
...
@RenderSection("scripts", false)
...
```

В итоге создается необязательный раздел, содержимое которого будет вставлено в результат, если представление определено, а его отсутствие не приведет к генерации исключения.

Использование частичных представлений

Часто возникает необходимость в применении одних и тех же фрагментов дескрипторов Razor и разметки HTML в нескольких местах приложения. Вместо дублирования содержимого можно использовать *частичные представления* — отдельные файлы представлений, содержащие фрагменты дескрипторов и разметку, которые могут быть включены в другие представления. В настоящем разделе будет показано, как создавать и применять частичные представления, объяснена их работа и продемонстрированы приемы, доступные для передачи данных представления в частичное представление.

Создание частичного представления

Частичные представления являются всего лишь обычными файлами CSHTML, отличаясь от нормальных представлений только способом их использования. Среда Visual Studio предлагает инструментальную поддержку для создания заранее наполненных частичных представлений, но создать частичное представление проще всего, создав обычное представление с применением шаблона элемента MVC View Page (Страница представления MVC). Добавьте в папку `Views/Home` файл по имени `MyPartial.cshtml` и поместите в него содержимое из листинга 21.20.

Листинг 21.20. Содержимое файла MyPartial.cshtml из папки Views/Home

```
<div class="bg-info">
 <div>This is the message from the partial view.</div>
 <a asp-action="Index">This is a link to the Index action</a>
</div>
```

Здесь планируется продемонстрировать возможность смешивания в частичном представлении статического и динамического содержимого, поэтому было определено простое сообщение и якорный элемент, в котором используется дескрипторный вспомогательный класс.

Применение частичного представления

Частичное представление потребляется посредством выражения @Html.Partial внутри другого представления. Создайте в папке Views/Home файл по имени List.cshtml и добавьте в него содержимое, показанное в листинге 21.21.

Листинг 21.21. Содержимое файла List.cshtml из папки Views/Home

```
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Razor</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>

<body class="panel-body">
 This is the List View
 @Html.Partial("MyPartial")
</body>
</html>
```

Метод Partial() — это расширяющий метод, применяемый к свойству Html, которое добавлено в класс, сгенерированный механизмом Razor из файла представления. Он является примером вспомогательного метода HTML, который использовался в качестве способа генерирования динамического содержимого внутри представлений в предшествующих версиях MVC, но теперь в значительной степени замещен дескрипторными вспомогательными классами. Методу Partial() передается аргумент, указывающий имя частичного представления, содержимое которого вставляется в вывод, отправляемый клиенту.

Совет. Механизм Razor ищет частичные представления там же, где и обычные представления (в папках ~/Views/<контроллер> и ~/Views/Shared). Другими словами, можно создавать специализированные версии частичных представлений, специфичные для контроллера, и переопределять частичные представления с таким же именем из папки Shared.

Запустив приложение и перейдя на URL вида /Home/List, можно оценить эффект от потребления частичного представления (рис. 21.7).

Рис. 21.7. Применение частичного представления

Использование строго типизированных частичных представлений

Можно создавать строго типизированные частичные представления и снабжать их объектами модели представления, подлежащими применению при визуализации частичных представлений. Создайте в папке Views/Home файл представления по имени MyStronglyTypedPartial.cshtml и поместите в него содержимое из листинга 21.22.

Листинг 21.22. Содержимое файла MyStronglyTypedPartial.cshtml из папки Views/Home

```
@model IEnumerable<string>


This is the message from the partial view.
 <ul>
 @foreach (string str in Model) {
 <li>@str</li>
 }
 </ul>


```

С использованием стандартного выражения @model определяется тип модели представления, а с помощью цикла @foreach отображается содержимое объекта модели представления в виде элементов списка HTML. Чтобы задействовать новое частичное представление, модифицируйте содержимое файла /Views/Common/List.cshtml, как показано в листинге 21.23.

Листинг 21.23. Применение строго типизированного частичного представления в файле List.cshtml

```
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Razor</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>
```

```
<body class="panel-body">
 This is the List View
 @Html.Partial("MyStronglyTypedPartial",
 new string[] { "Apple", "Orange", "Pear" })
</body>
</html>
```

Отличие от предыдущего примера заключается в том, что здесь вспомогательному методу `Partial()` передается дополнительный аргумент, который поставляет модель представления. Запустив приложение и перейдя на URL вида `/Home/List`, можно посмотреть на работу строго типизированного частичного представления (рис. 21.8).

Рис. 21.8. Использование строго типизированного частичного представления

Добавление содержимого JSON в представления

Содержимое JSON часто включается в представления для того, чтобы снабдить код JavaScript клиентской стороны данными, которые могут применяться при динамической генерации содержимого. Для подготовки к такому примеру добавьте в приложение пакет jQuery, отредактировав файл `bower.json` согласно листингу 21.24. Пакет jQuery облегчит обработку данных JSON, когда они получаются браузером как часть HTML-документа.

Листинг 21.24. Добавление пакета jQuery в файле `bower.json`

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6",
 "jquery": "2.2.4"
  }
}
```

В листинге 21.25 приведены добавления внутри представления `List.cshtml`, которые используют Razor для включения данных JSON в ответ, отправляемый браузеру.

Листинг 21.25. Работа с данными JSON в файле List.cshtml

```
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Razor</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
 <script id="jsonData" type="application/json">
 @Json.Serialize(new string[] { "Apple", "Orange", "Pear" })
 </script>
</head>
<body class="panel-body">
 This is the List View
 <ul id="list"></ul>
</body>
</html>
```

Выражение `@Json.Serialize` принимает объект и сериализирует его в формат JSON. В листинге 21.25 к представлению добавлен элемент `script`, содержащий данные JSON. Когда представление визуализируется и отправляется браузеру, оно включает элемент, подобный показанному ниже:

```
...
<script id="jsonData" type="application/json">["Apple", "Orange", "Pear"]
</script>
...
```

Чтобы можно было работать с данными JSON, к представлению `List.cshtml` добавляется библиотека jQuery и встраиваемый код JavaScript, который применяет ее для разбора данных JSON и динамического создания HTML-элементов (листинг 21.26).

Листинг 21.26. Использование данных JSON в файле List.cshtml

```
@{ Layout = null; }
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Razor</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
 <script id="jsonData" type="application/json">
 @Json.Serialize(new string[] { "Apple", "Orange", "Pear" })
 </script>
 <script asp-src-include="lib/jquery/dist/*.min.js"></script>
 <script type="text/javascript">
 $(document).ready(function () {
 var list = $("#list");
 JSON.parse($("#jsonData").text()).forEach(function (val) {
 console.log("Val: " + val);
 list.append($("<li>").text(val));
 });
 });
 </script>
</head>
```

```
<body class="panel-body">
 This is the List View
 <ul id="list"></ul>
</body>
</html>
```

После запуска приложения и запроса URL вида /Home/List отобразится содержимое, показанное на рис. 21.9. Это не самая впечатляющая работа с данными JSON, но она демонстрирует, как их можно включать в представления.

Рис. 21.9. Использование данных JSON в представлении

Конфигурирование механизма Razor

Механизм Razor можно конфигурировать с применением класса `RazorViewEngineOptions`, который находится в пространстве имен `Microsoft.AspNetCore.Mvc.Razor`. Класс определяет два конфигурационных свойства, описанные в табл. 21.9.

Таблица 21.9. Свойства класса `RazorViewEngineOptions`

Имя	Описание
<code>FileProvider</code>	Это свойство используется для установки объекта, который предоставляет механизму Razor содержимое файлов и каталогов. Функциональность определяется интерфейсом <code>Microsoft.AspNetCore.FileProviders.IFileProvider</code> , а стандартной реализацией является класс <code>PhysicalFileProvider</code> , который обеспечивает чтение файлов из диска
<code>ViewLocationExpanders</code>	Это свойство применяется при конфигурировании расширителей местоположений представлений, которые используются для изменения способа поиска представления механизмом Razor

Совет. Если вы действительно заинтересованы в тщательном исследовании, тогда можете заменить внутренние компоненты Razor, создав классы, которые реализуют интерфейсы из пространства имен Microsoft.AspNetCore.Mvc.Razor, и зарегистрировав их с помощью поставщика служб в классе Startup. У большинства разработчиков никогда не возникнет необходимости выполнять такую работу, и к ней нельзя относиться легкомысленно. Первым делом понадобится загрузить исходный код Razor из <http://github.com/aspnet>.

Свойство `FileProvider` не относится к тем свойствам, которые будут изменять многие приложения, поскольку чтение файлов представлений из диска является в точности тем, что требуется в большинстве проектов. Механизм Razor использует данный поставщик только для загрузки представлений, чтобы их можно было скомпилировать, когда приложение запускается в первый раз. Однако свойство `ViewLocationExpanders` более полезно, т.к. оно позволяет применять специальную логику в отношении способа, которым Razor ищет представления.

Расширители местоположений представлений

Расширители местоположений представлений используются механизмом Razor для построения списка мест, в которых должен вестись поиск представления. Расширители местоположений представлений реализуют интерфейс `IViewLocationExpander`, определенный следующим образом:

```
using System.Collections.Generic;
namespace Microsoft.AspNetCore.Mvc.Razor {
 public interface IViewLocationExpander {
 void PopulateValues(ViewLocationExpanderContext context);
 IEnumerable<string> ExpandViewLocations(
 ViewLocationExpanderContext context,
 IEnumerable<string> viewLocations);
 }
}
```

В приведенных далее разделах объясняется, как работают расширители местоположений представлений, и создается специальная реализация интерфейса `IViewLocationExpander`. Для подготовки к созданию расширителей местоположений представлений потребуется изменить метод действия `Index()` контроллера `Home`, чтобы он запрашивал несуществующее представление (листинг 21.27). В результате сообщении об ошибке будут присутствовать местоположения, в которых механизм Razor искал представление, и отражен эффект, оказываемый на них расширителями местоположений представлений.

Листинг 21.27. Запрашивание несуществующего представления в файле `HomeController.cs`

```
using System;
using Microsoft.AspNetCore.Mvc;
namespace Views.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() =>
 View("MyView", new string[] { "Apple", "Orange", "Pear" });
 public ViewResult List() => View();
 }
}
```

Запустив приложение и запросив стандартный URL, вы увидите, что в сообщении об ошибке отображаются стандартные местоположения поиска представлений:

```
/Views/Home/MyView.cshtml
/Views/Shared/MyView.cshtml
```

Создание простого расширителя местоположений представлений

Простейший расширитель местоположений представлений всего лишь изменяет набор мест, где Razor проводит поиск всех представлений. Для этого необходимо реализовать метод `ExpandViewLocations()` и возвратить список местоположений, которые должны поддерживаться. Добавьте в папку `Infrastructure` файл класса по имени `SimpleExpander.cs` и поместите в него определение, показанное в листинге 21.28.

Листинг 21.28. Содержимое файла SimpleExpander.cs из папки Infrastructure

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc.Razor;
namespace Views.Infrastructure {
 public class SimpleExpander : IViewLocationExpander {
 public void PopulateValues(ViewLocationExpanderContext context) {
 // ничего не делать - метод не требуется
 }
 public IEnumerable<string> ExpandViewLocations(
 ViewLocationExpanderContext context,
 IEnumerable<string> viewLocations) {
 foreach (string location in viewLocations) {
 yield return location.Replace("Shared", "Common");
 }
 yield return "/Views/Legacy/{1}/{0}/View.cshtml";
 }
 }
}
```

Механизм Razor вызывает метод `ExpandViewLocations()`, когда ему нужен список местоположений поиска, и предоставляет стандартные местоположения как последовательность строк в параметре `viewLocations`. Местоположения выражаются в виде шаблонов с заполнителями для имен действия и контроллера. Вот как выглядят шаблоны местоположений, которые применяются по умолчанию в приложении, не используя область маршрутизации:

```
"/Views/{1}/{0}.cshtml"
"/Views/Shared/{0}.cshtml"
```

Заполнитель `{0}` применяется для ссылки на имя метода действия, а заполнитель `{1}` — для ссылки на имя контроллера. Работа расширителя местоположений представлений заключается в возвращении набора мест, в которых должен производиться поиск, и в листинге 21.28 используется метод `string.Replace()` для изменения `Shared` на `Common` в стандартных местоположениях, а также добавляется собственное местоположение с другой структурой файлов и папок.

Применение расширителя местоположений представлений

В листинге 21.29 расширитель местоположений представлений настраивается путем конфигурирования механизма Razor в классе Startup. Свойство `ViewLocationExpanders` возвращает объект `List<IViewLocationExpander>`, на котором вызывается метод `Add()`.

Листинг 21.29. Конфигурирование механизма Razor в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.AspNetCore.Mvc;
using Views.Infrastructure;
using Microsoft.AspNetCore.Mvc.Razor;
namespace Views {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 services.Configure<RazorViewEngineOptions>(options => {
 options.ViewLocationExpanders.Add(new SimpleExpander());
 });
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

После запуска приложения сообщение об ошибке отобразит набор местоположений, который был предоставлен механизму Razor специальным расширителем местоположений представлений:

```
/Views/Home/MyView.cshtml
/Views/Common/MyView.cshtml
/Views/Legacy/Home/MyView/View.cshtml
```

Выбор специфических представлений для запросов

Расширители местоположений представлений облегчают изменение мест поиска для всех запросов, но могут также делать это для индивидуальных запросов. В предыдущем примере был реализован только метод `ExpandViewLocations()`, но реальную мощь демонстрирует метод `PopulateValues()`, являющийся еще одним методом в интерфейсе `IViewLocationExpander`.

Всякий раз, когда механизму Razor требуется представление, он вызывает метод `PopulateValues()` своих расширителей местоположений представлений, передавая ему объект `ViewLocationExpanderContext` для данных контекста. В классе `ViewLocationExpanderContext` определены свойства, перечисленные в табл. 21.10.

Таблица 21.10. Свойства класса ViewLocationExpanderContext

Имя	Описание
ActionContext	Это свойство возвращает объект ActionContext, который описывает метод действия, запросивший представление, а также включает детали запроса и ответа
ViewName	Это свойство возвращает имя представления, которое запросил метод действия
ControllerName	Это свойство возвращает имя контроллера, который содержит метод действия
AreaName	Это свойство возвращает имя области, содержащей контроллер, если области были определены
IsMainPage	Это свойство возвращает false, если механизм Razor ищет частичное представление, и true в противном случае
Values	Это свойство возвращает объект IDictionary<string, string>, к которому расширитель местоположений представлений добавляет пары "ключ-значение", уникально идентифицирующие категорию запроса, как объясняется ниже

Метод PopulateValues() предназначен для категоризации запроса за счет добавления пар "ключ-значение" в словарь, возвращаемый свойством Values объекта контекста. Механизм Razor не беспокоит то, как категоризируется запрос, и реализация метода для заполнения словаря возложена полностью на расширитель местоположений представлений. Легче всего это объяснить с помощью примера, так что добавьте в папку Infrastructure файл класса по имени ColorExpander.cs с определением из листинга 21.30.

Листинг 21.30. Содержимое файла ColorExpander.cs из папки Infrastructure

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc.Razor;
namespace Views.Infrastructure {
 public class ColorExpander : IViewLocationExpander {
 private static Dictionary<string, string> Colors
 = new Dictionary<string, string> {
 ["red"] = "Red", ["green"] = "Green", ["blue"] = "Blue"
 };
 public void PopulateValues(ViewLocationExpanderContext context) {
 var routeValues = context.ActionContext.RouteData.Values;
 string color;
 if (routeValues.ContainsKey("id")
 && Colors.TryGetValue(routeValues["id"] as string, out color)
 && !string.IsNullOrEmpty(color)) {
 context.Values["color"] = color;
 }
 }
 }
}
```

```

public IEnumerable<string> ExpandViewLocations(
 ViewLocationExpanderContext context,
 IEnumerable<string> viewLocations) {
 string color;
 context.Values.TryGetValue("color", out color);
 foreach (string location in viewLocations) {
 if (!string.IsNullOrEmpty(color)) {
 yield return location.Replace("{0}", color);
 } else {
 yield return location;
 }
 }
}
}

```

Метод `PopulateValues()` использует объект `ActionContext` для получения данных маршрутизации и ищет значение сегмента `id` в URL. Если есть сегмент `id` и его значением является `red`, `green` или `blue`, тогда расширитель местоположений представлений добавляет в словарь `Values` свойство `color`. Это процесс категоризации: запрос, сегмент `id` которого соответствует цвету, категоризируется с ключом `color`, чье значение выводится из значения сегмента.

Далее механизм Razor вызывает метод `ExpandViewLocations()` и предоставляет тот же объект контекста, который применялся для метода `PopulateValues()`. Это позволяет расширителю местоположений представлений просматривать проведенную ранее категоризацию и генерировать набор мест, в которых механизм Razor должен искать представления. В рассматриваемом примере с помощью метода `string.Replace()` заполнитель `{0}` заменялся именем цвета.

Совет. Механизм Razor вызывает метод `PopulateValues()` для каждого запроса представления, но кеширует набор местоположений поиска, возвращаемый методом `ExpandViewLocations()`. Таким образом, последующие запросы, для которых метод `PopulateValues()` генерирует тот же самый набор ключей и значений категоризации, не требует вызова метода `ExpandViewLocations()`.

В листинге 21.31 механизм Razor конфигурируется для использования класса `ColorExpander`.

Листинг 21.31. Добавление расширителя местоположений представлений в файле `Startup.cs`

```

...
public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 services.Configure<RazorViewEngineOptions>(options => {
 options.ViewLocationExpanders.Add(new SimpleExpander());
 options.ViewLocationExpanders.Add(new ColorExpander());
 });
}
...

```

Запустив приложение и запросив URL вида /Home/Index/red, можно заметить эффект от нового расширителя местоположений представлений, который приведет к тому, что механизм Razor будет выполнять поиск в следующих местах:

```
/Views/Home/Red.cshtml  
/Views/Common/Red.cshtml  
/Views/Legacy/Home/Red/View.cshtml
```

Аналогично запрос URL вида /Home/Index/green заставит Razor искать в таких местоположениях:

```
/Views/Home/Green.cshtml  
/Views/Common/Green.cshtml  
/Views/Legacy/Home/Green/View.cshtml
```

Порядок, в котором зарегистрированы расширители местоположений представлений, важен, потому что набор местоположений, генерируемый методом `ExpandViewLocations()` одного расширителя, применяется в качестве аргумента `viewLocations` для следующего расширителя в списке. Это можно заметить в показанных ранее местоположениях, где `Views/Common` и `Views/Legacy` генерировались классом `SimpleExpander`, который находился перед `ColorExpander` в классе `Startup`.

Резюме

В настоящей главе было продемонстрировано, как создавать специальный механизм визуализации, и объяснялось, каким образом работает механизм Razor при трансляции файлов CSHTML в классы C#. Вы узнали, как использовать разделы компоновки и частичные представления, и научились изменять местоположения, в которых Razor ищет файлы представлений. В следующей главе будут описаны компоненты представлений, которые применяются для обеспечения логики поддержки частичных представлений.

ГЛАВА 22

Компоненты представлений

В настоящей главе рассматриваются компоненты представлений, которые являются новым добавлением к инфраструктуре ASP.NET Core MVC и заменяют собой средство дочерних действий из предшествующих версий. Компоненты представлений — это классы, предлагающие логику в стиле действий для поддержки частичных представлений. Это означает возможность встраивания сложного содержимого в представления и вместе с тем простое сопровождение и модульное тестирование кода C#, который его поддерживает. В табл. 22.1 приведена сводка, позволяющая поместить компоненты представлений в контекст.

Таблица 22.1. Помещение компонентов представлений в контекст

Вопрос	Ответ
Что это такое?	Компоненты представлений являются классами, которые обеспечивают прикладную логику для поддержки частичных представлений либо для внедрения небольших фрагментов HTML-разметки или данных JSON в родительское представление
Чем они полезны?	Без компонентов представлений трудно создатьстроенную функциональность, такую как корзина для покупок или панель входа, способом, который допускает легкое сопровождение и модульное тестирование
Как они используются?	Компоненты представлений обычно являются производными от класса <code>ViewComponent</code> и применяются в дочернем представлении с использованием выражения <code>@await Component.InvokeAsync</code>
Существуют ли какие-то скрытые ловушки или ограничения?	Нет, компоненты представлений — это простое и предсказуемое средство. Основное заблуждение связано с отказом от их применения и попыткой включить прикладную логику внутрь представлений, где их трудно тестировать и сопровождать
Существуют ли альтернативы?	Можно было бы поместить логику доступа и обработки данных прямо в частичное представление, но в результате работа с ней и эффективное тестирование станут значительно труднее
Изменились ли они по сравнению с версией MVC 5?	Компоненты представлений являются новым средством в инфраструктуре ASP.NET Core MVC, пришедшем на замену средству дочерних действий из предыдущих версий

В табл. 22.2 приведена сводка для настоящей главы.

Таблица 22.2. Сводка по главе

Задача	Решение	Листинг
Создание частичного представления с собственной логикой и данными	Используйте компонент представления	22.1–22.13
Вызов компонента представления	Применяйте выражение <code>@await Component.InvokeAsync</code> в представлении	22.14
Упрощение доступа к данным контекста и результатам	Унаследуйте класс от класса <code>ViewComponent</code>	22.15, 22.16
Выбор частичного представления	Используйте метод <code>View()</code> для создания и возвращения объекта <code>ViewViewComponentResult</code>	22.17–22.19
Создание фрагмента HTML-разметки	Вызовите метод <code>Content()</code> для создания объекта <code>ContentContentViewComponentResult</code> или явно создайте объект <code>HtmlContentViewComponentResult</code> , если не хотите, чтобы фрагмент был закодирован	22.20, 22.21
Использование деталей запроса для генерирования результата	Применяйте данные контекста компонента представления	22.22
Предоставление данных контекста при вызове компонента представления	Передайте аргументы методу <code>InvokeAsync()</code>	22.23–22.25
Создание асинхронного компонента представления	Реализуйте метод <code>InvokeAsync()</code> и возвратите объект <code>Task</code> , который выдает требуемый результат	22.26–22.29
Создание гибридного компонента контроллера/представления	Применяйте атрибут <code>ViewComponent</code> к классу контроллера	22.30–22.33

Подготовка проекта для примера

Создайте новый проект типа Empty (Пустой) по имени `UsingViewComponents` с использованием шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Добавьте требуемые пакеты NuGet в раздел `dependencies` файла `project.json` и настройте инструментарий Razor в разделе `tools`, как показано в листинге 22.1. Разделы, которые не нужны для данной главы, понадобится удалить.

Листинг 22.1. Добавление пакетов в файле `project.json`

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 }
  }
}
```

```

"Microsoft.AspNetCore.Diagnostics": "1.0.0",
"Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
"Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
"Microsoft.Extensions.Logging.Console": "1.0.0",
"Microsoft.AspNetCore.Mvc": "1.0.0",
"Microsoft.AspNetCore.StaticFiles": "1.0.0",
"Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
},
},
"tools": {
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final"
},
"frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
},
"buildOptions": {
 "emitEntryPoint": true,
 "preserveCompilationContext": true
},
"runtimeOptions": {
 "configProperties": { "System.GC.Server": true }
}
}

```

Создание моделей и хранилищ

Для демонстрации работы компонентов представлений понадобятся два источника данных. Часть приложения будет оперировать с набором описаний товаров; чтобы подготовиться к этому, создайте папку `Models` и добавьте в нее файл класса по имени `Product.cs` с определением из листинга 22.2.

Листинг 22.2. Содержимое файла `Product.cs` из папки `Models`

```

namespace UsingViewComponents.Models {
 public class Product {
 public string Name { get; set; }
 public decimal Price { get; set; }
 }
}

```

Чтобы создать хранилище для объектов `Product`, добавьте в папку `Models` файл по имени `ProductRepository.cs` и определите в нем интерфейс и класс реализации, как показано в листинге 22.3.

Листинг 22.3. Содержимое файла ProductRepository.cs из папки Models

```
using System.Collections.Generic;
namespace UsingViewComponents.Models {
 public interface IProductRepository {
 IEnumerable<Product> Products { get; }
 void AddProduct(Product newProduct);
 }
 public class MemoryProductRepository : IProductRepository {
 private List<Product> products = new List<Product> {
 new Product { Name = "Kayak", Price = 275 M },
 new Product { Name = "Lifejacket", Price = 48.95 M },
 new Product { Name = "Soccer ball", Price = 19.50 M }
 };
 public IEnumerable<Product> Products => products;
 public void AddProduct(Product newProduct) {
 products.Add(newProduct);
 }
 }
}
```

В интерфейсе `IProductRepository` определен ограниченный набор средств хранилища, а класс `MemoryProductRepository` реализует данный интерфейс с применением объекта `List`, находящегося в памяти. Другая часть приложения будет оперировать с описаниями городов. С этой целью добавьте в папку `Models` файл класса по имени `City.cs`, содержимое которого приведено в листинге 22.4.

Листинг 22.4. Содержимое файла City.cs из папки Models

```
namespace UsingViewComponents.Models {
 public class City {
 public string Name { get; set; }
 public string Country { get; set; }
 public int Population { get; set; }
 }
}
```

Для хранилища объектов `City` создайте в папке `Models` файл класса по имени `CityRepository.cs` и определите в нем интерфейс и класс реализации, как показано в листинге 22.5.

Листинг 22.5. Содержимое файла CityRepository.cs из папки Models

```
using System.Collections.Generic;
namespace UsingViewComponents.Models {
 public interface ICityRepository {
 IEnumerable<City> Cities { get; }
 void AddCity(City newCity);
 }
}
```

```

public class MemoryCityRepository : ICityRepository {
 private List<City> cities = new List<City> {
 new City { Name = "London", Country = "UK", Population = 8539000 },
 new City { Name = "New York", Country = "USA", Population = 8406000 },
 new City { Name = "San Jose", Country = "USA", Population = 998537 },
 new City { Name = "Paris", Country = "France", Population = 2244000 }
 };
 public IEnumerable<City> Cities => cities;
 public void AddCity(City newCity) {
 cities.Add(newCity);
 }
}
}

```

Интерфейс `ICityRepository` предлагает ограниченный набор средств хранилища, а класс `MemoryCityRepository` реализует этот интерфейс с использованием объекта `List`, находящегося в памяти.

Создание контроллера и представлений

Для начала необходим только один контроллер, поэтому создайте папку `Controllers`, добавьте в нее файл по имени `HomeController.cs` и определите в нем класс, приведенный в листинге 22.6.

Листинг 22.6. Содержимое файла `HomeController.cs` из папки `Controllers`

```

using Microsoft.AspNetCore.Mvc;
using UsingViewComponents.Models;
namespace UsingViewComponents.Controllers {
 public class HomeController : Controller {
 private IProductRepository repository;
 public HomeController(IProductRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Products);
 public ViewResult Create() => View();
 [HttpPost]
 public IActionResult Create(Product newProduct) {
 repository.AddProduct(newProduct);
 return RedirectToAction("Index");
 }
 }
}

```

Контроллер `Home` применяет свой конструктор для объявления зависимости от интерфейса `IProductRepository`, которая будет распознаваться поставщиком служб, когда контроллер станет использоваться при обработке запросов. Действие `Index` извлекает все объекты `Product` из хранилища и визуализирует их с применением стандартного представления. Два метода `Create()` задействуют паттерн `Post/Redirect/Get` при добавлении новых объектов в хранилище с использованием данных формы, передаваемых клиентом.

Представления в рассматриваемом примере будут разделять общую компоновку. Создайте папку Views/Shared и добавьте в нее файл по имени _Layout.cshtml с разметкой из листинга 22.7.

Листинг 22.7. Содержимое файла _Layout.cshtml из папки Views/Shared

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <div class="bg-primary panel-body">
 <div class="row">
 <div class="col-xs-7"><h1>Products</h1></div>
 <div class="col-xs-5">
 <div class="bg-info text-primary panel-body">City Placeholder</div>
 </div>
 </div>
 <div class="panel-body">@RenderBody()</div>
 </body>
</html>
```

В компоновке определен заголовок, включающий заполнитель для содержимого, которое будет создано позже в главе с применением хранилища городов. Затем создайте папку Views/Home и поместите в нее файл по имени Index.cshtml с разметкой, приведенной в листинге 22.8, которая выводит детали объектов Product в таблице.

Листинг 22.8. Содержимое файла Index.cshtml из папки Views/Home

```
@model IEnumerable<Product>
 @{
 ViewData["Title"] = "Products";
 Layout = "_Layout";
}
<table class="table table-condensed table-striped table-bordered">
 <thead>
 <tr><th>Name</th><th>Price</th></tr>
 </thead>
 <tbody>
 @foreach (var product in Model) {
 <tr>
 <td>@product.Name</td>
 <td>@product.Price</td>
 </tr>
 }
 </tbody>
</table>
<a asp-action="Create" class="btn btn-primary">Create</a>
```

Финальным элементом в представлении Index является элемент a, который стилизован как кнопка и нацелен на действие Create, так что пользователь может создавать новый объект Product в хранилище. Чтобы создать форму, которую будет заполнять пользователь, добавьте в папку Views/Home файл Create.cshtml с разметкой из листинга 22.9.

Листинг 22.9. Содержимое файла Create.cshtml из папки Views/Home

```
@model Product
@{
 ViewData["Title"] = "Create Product";
 Layout = "_Layout";
}

<form method="post" asp-action="Create">
 <div class="form-group">
 <label asp-for="Name">Name:</label>
 <input class="form-control" asp-for="Name" />
 </div>
 <div class="form-group">
 <label asp-for="Price">Price:</label>
 <input class="form-control" asp-for="Price" />
 </div>
 <button type="submit" class="btn btn-primary">Create</button>
 <a class="btn btn-default" asp-action="Index">Cancel</a>
</form>
```

В представлениях используются дескрипторные вспомогательные классы. Чтобы сделать их доступными, создайте в папке Views файл _ViewImports.cshtml и добавьте в него выражения, показанные в листинге 22.10, которые также обеспечивают доступ к классам из папки Models без указания пространства имен.

Листинг 22.10. Содержимое файла _ViewImports.cshtml из папки Views

```
@using UsingViewComponents.Models
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Представления также полагаются на CSS-пакет Bootstrap для стилизации своего содержимого. Создайте в корневой папке проекта файл bower.json с применением шаблона Bower Configuration File (Файл конфигурации Bower) и добавьте пакет Bootstrap в раздел dependencies (листинг 22.11).

Листинг 22.11. Добавление пакета Bootstrap в файле bower.json

```
{
 "name": "asp.net",
 "private": true,
 "dependencies": {
 "bootstrap": "3.3.6"
 }
}
```

Конфигурирование приложения

Последний подготовительный шаг связан с конфигурированием приложения, как демонстрируется в листинге 22.12. В дополнение к настройке служб и промежуточного программного обеспечения MVC создаются службы-одиночки для двух хранилищ данных.

Листинг 22.12. Содержимое файла Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using UsingViewComponents.Models;

namespace UsingViewComponents {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<IProductRepository, MemoryProductRepository>();
 services.AddSingleton<ICityRepository, MemoryCityRepository>();
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Запустив приложение, вы увидите список объектов Product из хранилища товаров. Можно добавлять новые товары, щелкнув на кнопке Create (Создать), заполнив форму и отправив ее серверу, который затем перенаправит браузер обратно на список (рис. 22.1). Поскольку представления в приложении разделяют общую компоновку, в течение всего процесса отображается заполнитель для городов.

Рис. 22.1. Выполнение примера приложения

Понятие компонентов представлений

Приложениям обычно необходимо встраивать в представления содержимое, которое не связано с главным назначением приложений. Распространенные примеры включают инструменты навигации по сайту, облака тегов и панели аутентификации, которые позволяют пользователю входить, не посещая отдельную страницу.

Общая идея всех упомянутых примеров состоит в том, что данные, требуемые для отображения встроенного содержимого, не являются частью данных модели, которые передаются из действия в представление. Именно по этой причине в примере приложения были созданы два хранилища: мы собираемся отображать содержимое, генерируемое с использованием хранилища объектов `City`, что нелегко делать в представлении, которое получает от своих действий данные из хранилища объектов `Product`.

В главе 21 было показано, каким образом частичные представления применяются для создания многократно используемой разметки, которая требуется в приложениях, избегая дублирования одного и того же содержимого во множестве мест приложения. Частичные представления — полезное средство, но они просто содержат фрагменты HTML-разметки и директивы Razor, а данные, с которыми они имеют дело, получаются от родительского представления. Если нужно отображать другие данные, тогда возникает проблема. Можно было бы получать доступ к необходимым данным прямо из частичного представления, но это нарушит принцип разделения обязанностей, который является фундаментом паттерна MVC, и приведет к помещению логики извлечения и обработки данных в файл представления, где она не может быть подвергнута модульному тестированию. В качестве альтернативы можно было бы расширить модели представлений, применяемые приложением, чтобы включить требующиеся данные, но тогда пришлось бы изменить каждый метод действия и тем самым затруднить изолирование функциональности методов действий для эффективного тестирования.

Здесь на помощь приходят компоненты представлений. Компонент представления — это класс C#, который предоставляет частичное представление с необходимыми ему данными, независимое от родительского представления и от визуализирующего действия. В таком отношении компонент представления можно трактовать как специализированное действие, которое используется только для доставки частичного представления с данными; оно не может получать HTTP-запросы, а выдаваемое им содержимое будет всегда включаться в родительское представление.

Создание компонента представления

Компоненты представлений можно создавать тремя способами: определяя компонент представления POCO, наследуя от базового класса `ViewComponent` и применяя атрибут `ViewComponent`. Приемы с классом POCO и базовым классом описаны в последующих разделах, а использование атрибута `ViewComponent` объясняется в разделе “Создание гибридных компонентов контроллеров/представлений” позже в главе.

Создание компонентов представлений POCO

Компонент представления POCO — это класс, который поддерживает функциональность компонента представления, не полагаясь на какие-то API-интерфейсы MVC. Как и в случае контроллеров POCO, с таким видом компонента представления неудобно работать, но полезно знать особенности его функционирования. Компонентом представления POCO является любой класс с именем, заканчивающимся на `ViewComponent`, в

котором определен метод `Invoke()`. Классы компонентов представлений могут определяться где угодно в приложении, но по соглашению они собираются вместе в папке по имени `Components`, расположенной на корневом уровне проекта. Создайте указанную папку и добавьте в нее файл класса `PocoViewComponent.cs` с определением, приведенным в листинге 22.13.

Листинг 22.13. Содержимое файла `PocoViewComponent.cs` из папки `Components`

```
using System.Linq;
using UsingViewComponents.Models;

namespace UsingViewComponents.ViewComponents {
 public class PocoViewComponent {
 private ICityRepository repository;
 public PocoViewComponent(ICityRepository repo) {
 repository = repo;
 }
 public string Invoke() {
 return $"{repository.Cities.Count()} cities, "
 + $"{repository.Cities.Sum(c => c.Population)} people";
 }
 }
}
```

Для получения требуемых служб компоненты представлений могут задействовать средство внедрения зависимостей. В рассматриваемом примере компонент представления POCO объявляет зависимость от интерфейса `ICityRepository`, реализация которого затем применяется в методе `Invoke()` для создания объекта `string`, описывающего количество городов и суммарное число жителей.

Для использования компонента представления требуется Razor-выражение `@await Component.Invoke()`. Компонент представления выбирается за счет предоставления в качестве аргумента имени класса без окончания `ViewComponent`. В листинге 22.14 из разделяемой компоновки удаляется заполнитель, а взамен применяется компонент представления POCO.

Листинг 22.14. Применение компонента представления в файле `_Layout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <div class="bg-primary panel-body">
 <div class="row">
 <div class="col-xs-7"><h1>Products</h1></div>
 <div class="col-xs-5">@await Component.InvokeAsync("Poco")</div>
 </div>
 </div>
 <div class="panel-body">@RenderBody()</div>
</body>
</html>
```

Чтобы применить компонент представления, методу `Invoke()` в качестве аргумента указывается имя Poco. Когда представление использует компоновку, оно находит класс `PocoViewController`, вызывает его метод `Invoke()` и вставляет результат в вывод родительского представления (рис. 22.2).

Рис. 22.2. Применение простого компонента представления

Хотя пример прост, он иллюстрирует ряд важных характеристик компонентов представлений. Во-первых, класс `PocoViewComponent` смог получить доступ к требующимся ему данным без какой-либо зависимости от обработки HTTP-запроса или от его родительского представления. Во-вторых, определение логики, необходимой для получения и обработки сводки по городам, в классе C# означает, что она может быть легко подвергнута модульному тестированию (за примером обращайтесь к врезке "Модульное тестирование компонентов представлений" далее в главе). В-третьих, форма приложения не нарушается из-за попытки включить объекты `City` в модели представлений, которые ориентированы на объекты `Product`. Словом, компонент представления является самодостаточной порцией многократно используемой функциональности, которая может применяться повсюду в приложении, к тому же разрабатываться и тестироваться в изоляции.

Внимание! При применении компонента представления в представлении должно быть указано ключевое слово `await`. В случае простого вызова `@Component.Invoke` ошибка не возникнет, но отобразится строковое представление объекта `Task`, подобное такому: `System.Threading.Tasks.Task`1[Microsoft.AspNetCore.Html.IHtmlContent]`.

Наследование от базового класса `ViewComponent`

Компоненты представлений РОКО ограничены в функциональности, если только не задействован API-интерфейс MVC, что вполне возможно, но требует намного больших усилий, чем другой распространенный подход, предусматривающий наследование от класса `ViewComponent`. Класс `ViewComponent`, определенный в пространстве имен `Microsoft.AspNetCore.Mvc`, обеспечивает удобный доступ к данным контекста и облегчает генерацию результатов. В листинге 22.15 приведено содержимое файла `CitySummary.cs`, добавленного в папку `Components`.

Листинг 22.15. Содержимое файла CitySummary.cs из папки Components

```
using System.Linq;
using Microsoft.AspNetCore.Mvc;
using UsingViewComponents.Models;
namespace UsingViewComponents.Components {
 public class CitySummary : ViewComponent {
 private ICityRepository repository;
 public CitySummary(ICityRepository repo) {
 repository = repo;
 }
 public string Invoke() {
 return $"{repository.Cities.Count()} cities, "
 + $"{repository.Cities.Sum(c => c.Population)} people";
 }
 }
}
```

При наследовании от базового класса `ViewComponent` указывать суффикс `ViewComponent` в имени класса не обязательно. За исключением использования базового класса этот компонент представления функционально идентичен версии РОСО. В последующих разделах будет показано, как применять удобные средства, предлагаемые базовым классом для работы с различными функциями компонентов представлений.

Совет. Обратите внимание, что в листинге 22.15 метод `Invoke()` не переопределялся.

Класс `ViewComponent` не предоставляет стандартной реализации метода `Invoke()`, который должен быть определен явным образом.

В рамках подготовки к демонстрации функций компонентов представлений измените компонент, используемый в разделяемой компоновке (листинг 22.16). Вместо указания литеральной строки с именем компонента представления можно применять выражение `nameof`, описанное в главе 4, что сократит шансы неправильно набора имени класса.

Листинг 22.16. Изменение компонента представления в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>

<body class="panel-body">
 <div class="bg-primary panel-body">
 <div class="row">
 <div class="col-xs-7"><h1>Products</h1></div>
 <div class="col-xs-5">
```

```

 @await Component.InvokeAsync("CitySummary")
  </div>
</div>
</div>
<div class="panel-body">@RenderBody()</div>
</body>
</html>

```

Понятие результатов компонентов представлений

Возможность вставки в родительское представление простых строковых значений не особенно полезна, но к счастью компоненты представлений способны на гораздо большее. Более сложных эффектов можно достичь, заставив метод `Invoke()` возвращать объект, который реализует интерфейс `IViewComponentResult`. Доступны три встроенных класса, реализующие интерфейс `IViewComponentResult`, которые описаны в табл. 22.3, наряду с удобными методами для создания их экземпляров, предоставляемыми базовым классом `ViewComponent`. Использование каждого типа результата рассматривается в последующих разделах.

На заметку! В случае применения компонентов представлений РОСО создавать экземпляры классов результатов можно напрямую, хотя работать с ними может быть неудобно, т.к. они имеют сложные аргументы конструкторов, которые удобные методы из класса `ViewComponent` предоставляют самостоятельно.

Таблица 22.3. Встроенные классы реализации `IViewComponentResult`

Имя	Описание
<code>ViewViewComponentResult</code>	Этот класс используется для указания представления Razor с дополнительными данными модели представления. Экземпляры этого класса создаются с применением метода <code>View()</code>
<code>ContentViewComponentResult</code>	Этот класс используется для указания текстового результата, который будет безопасно закодирован с целью включения в HTML-документ. Экземпляры этого класса создаются с применением метода <code>Content()</code>
<code>HtmlContentViewComponentResult</code>	Этот класс используется для указания фрагмента HTML-разметки, которая будет включена в HTML-документ без добавочного кодирования. Для создания такого типа результата методы в классе <code>ViewComponent</code> не предусмотрены

Два типа результатов обрабатываются специальным образом. Если компонент представления возвращает объект `string`, тогда он используется для создания объекта `ContentViewComponentResult`, на который полагались предшествующие примеры. Если компонент представления возвращает объект реализации `IHtmlContent`, то он применяется для создания объекта `HtmlContentViewComponentResult`.

Возвращение частичного представления

Самым полезным ответом является неуклюже именованный объект `ViewViewComponentResult`, который сообщает механизму Razor о необходимости визуализации частичного представления и включения результата в родительское представление. Базовый класс `ViewComponent` предлагает метод `View()` для создания объектов `ViewViewComponentResult`, который имеет четыре доступных версии (табл. 22.4).

Таблица 22.4. Методы `ViewComponent.View()`

Имя	Описание
<code>View()</code>	В случае использования этого метода выбирается стандартное представление для компонента представления, а модель представления не указывается
<code>View(model)</code>	В случае применения этого метода выбирается стандартное представление, а указанный объект используется в качестве модели представления
<code>View(viewName)</code>	В случае применения этого метода выбирается указанное представление, а модель представления не предоставляется
<code>View(viewName, model)</code>	В случае использования этого метода выбирается указанное представление, а заданный объект применяется в качестве модели представления

Описанные в табл. 22.4 методы соответствуют методам, которые предоставляет базовый класс `Controller`, и используются аналогичным образом. Добавьте в папку `Models` файл класса по имени `CityViewModel.cs` и определите в нем модель представления, как показано в листинге 22.17.

Листинг 22.17. Содержимое файла `CityViewModel.cs` из папки `Models`

```
namespace UsingViewComponents.Models {
 public class CityViewModel {
 public int Cities { get; set; }
 public int Population { get; set; }
 }
}
```

В листинге 22.18 приведен модифицированный метод `Invoke()` компонента представления `CitySummary`, который теперь применяет метод `View()` для выбора частичного представления и передачи ему данных представления с использованием объекта `CityViewModel`.

Листинг 22.18. Выбор частичного представления в файле `CitySummary.cs`

```
using System.Linq;
using Microsoft.AspNetCore.Mvc;
using UsingViewComponents.Models;

namespace UsingViewComponents.Components {
 public class CitySummary : ViewComponent {
 private ICityRepository repository;
 public CitySummary(ICityRepository repo) {
 repository = repo;
 }
 }
}
```

```

public IViewComponentResult Invoke() {
 return View(new CityViewModel{
 Cities = repository.Cities.Count(),
 Population = repository.Cities.Sum(c => c.Population)
 });
}
}

```

Выбор частичного представления в компоненте представления похож на выбор представления в контроллере, но с двумя важными отличиями: механизм Razor ищет представления в других местоположениях и применяет другое имя представления, если оно не указано.

Поскольку для компонента представления частичное представление не создавалось, после запуска приложения вы увидите сообщение об ошибке, которое показывает, какие файлы искать механизм Razor:

- /Views/Home/Components/CitySummary/Default.cshtml
- /Views/Shared/Components/CitySummary/Default.cshtml

Если имя не указано, тогда Razor ищет файл Default.cshtml. В поисках частичного представления механизм Razor просматривает два местоположения. Первое местоположение учитывает имя контроллера, обрабатывающего HTTP-запрос, что позволяет каждому контроллеру иметь собственное представление. Второе местоположение разделяется между всеми контроллерами.

Совет. Обратите внимание, что разделяемые частичные представления по-прежнему распознаются компонентом представления, т.е. компоненты представления не разделяют частичные представления. Такое поведение можно переопределить, включая путь в имя представления при вызове метода View(); таким образом, вызов View("Views/Shared/Components/Common/Default.html") переопределяет нормальные местоположения для поиска.

Чтобы завершить пример, создайте папку Views/Home/Components/CitySummary и добавьте в нее новый файл по имени Default.cshtml, поместив в него разметку из листинга 22.19.

Листинг 22.19. Содержимое файла Default.cshtml из папки Views/Home/Components/CitySummary

```

@model CityViewModel


| | |
|------------------------------------------------------------------------------------|-------------------------------------|
| Cities:</td> <td class="text-right"> @Model.Cities </td> | @Model.Cities |
| Population:</td> <td class="text-right"> @Model.Population.ToString("#,###") </td> | @Model.Population.ToString("#,###") |


```

Частичные представления для компонентов представлений работают таким же способом, как и для контроллеров. В данном случае было создано строго типизированное представление, которое ожидает объекта CityViewModel и отображает значения его свойств Cities и Population в таблице (рис. 22.3).

Рис. 22.3. Визуализация представления с использованием компонента представления

Возвращение фрагментов HTML-разметки

Класс ContentViewComponentResult применяется для включения фрагментов HTML-разметки в родительское представление, не используя представление. Экземпляры класса ContentViewComponentResult создаются с применением метода Content(), унаследованного от базового класса ViewComponent, который принимает значение string. Использование метода Content() демонстрируется в листинге 22.20. В дополнение к методу Content() возвращать string способен также метод Invoke(), и MVC будет автоматически преобразовывать это значение string в объект ContentViewComponentResult.

Листинг 22.20. Применение метода Content() в файле CitySummary.cs

```
using System.Linq;
using Microsoft.AspNetCore.Mvc;
using UsingViewComponents.Models;

namespace UsingViewComponents.Components {
 public class CitySummary : ViewComponent {
 private ICityRepository repository;
 public CitySummary(ICityRepository repo) {
 repository = repo;
 }
 public IViewComponentResult Invoke() {
 return Content("This is a <h3><i>string</i></h3>");
 }
 }
}
```

Полученная методом Content() строка кодируется, чтобы стать безопасной для включения в HTML-документ. Это особенно важно при работе с содержимым, которое было предоставлено пользователями или внешними системами, т.к. предотвращает внедрение JavaScript-содержимого в HTML-разметку, генерируемую приложением. В этом примере строка, которая передается методу Content(), содержит базовые HTML-дескрипторы, и после запуска приложения вы увидите, что они были безопасно закодированы (рис. 22.4).

Рис. 22.4. Возвращение закодированного фрагмента HTML-разметки с использованием компонента представления

Взглянув на HTML-разметку, выпускаемую компонентом представления, можно заметить, что символы угловых скобок были заменены так, что браузер не интерпретирует содержимое как HTML-элементы:

```
...
<div class="col-xs-5">
 This is a &lt;h3&gt;&lt;i&gt;string&lt;/i&gt;&lt;/h3&gt;</div>
...
```

Кодировать содержимое не понадобится, если вы доверяете источнику и хотите его интерпретировать как HTML-разметку. Метод Content() всегда кодирует свой аргумент, поэтому вы должны создать объект HtmlContentViewComponentResult напрямую и передать его конструктору объект HtmlString, представляющий строку, о которой известно, что ее безопасно отображать, либо потому, что она поступила из надежного источника, либо из-за того, что вы уверены в том, что она уже закодирована (листинг 22.21).

Листинг 22.21. Возвращение фрагмента надежной HTML-разметки в файле CitySummary.cs

```
using System.Linq;
using Microsoft.AspNetCore.Mvc;
using UsingViewComponents.Models;
using Microsoft.AspNetCore.Mvc.ViewComponents;
using Microsoft.AspNetCore.Html;

namespace UsingViewComponents.Components {
 public class CitySummary : ViewComponent {
```

```
private ICityRepository repository;  
public CitySummary(ICityRepository repo) {  
 repository = repo;  
}  
public IViewComponentResult Invoke() {  
 return new HtmlContentViewComponentResult(  
 new HtmlString("This is a <h3><i>string</i></h3>"));  
}
```

Такой прием должен применяться осторожно и только с источниками содержимого, которые не могут быть подделаны и выполняют собственное кодирование. Запустив приложение, вы увидите, что угловые скобки были включены в родительское представление без модификации, что позволяет браузеру интерпретировать вывод компонента представления как HTML-элементы (рис. 22.5).

Получение данных контекста

Детали о текущем запросе и родительском представлении компонент представляет через свойства класса `ViewComponentContext`, наиболее полезные из которых описаны в табл. 22.5.

Таблица 22.5. Полезные свойства класса ViewComponentContext

Имя	Описание
Arguments	Это свойство возвращает словарь аргументов, предоставленных представлением, который можно также получить через метод <code>Invoke()</code>
HtmlEncoder	Это свойство возвращает объект <code>HtmlEncoder</code> , который можно применять для безопасного кодирования фрагментов HTML-разметки
ViewComponentDescriptor	Это свойство возвращает объект <code>ViewComponentDescriptor</code> , который предоставляет описание компонента представления
ViewContext	Это свойство возвращает объект <code>ViewContext</code> из родительского представления. Возможности класса <code>ViewContext</code> обсуждались в главе 21.
ViewData	Это свойство возвращает объект <code> ViewDataDictionary</code> , который открывает доступ к данным представления, предназначенным для компонента представления

Базовый класс `ViewComponent` предлагает набор удобных свойств, которые облегчают доступ к специфической информации контекста (табл. 22.6).

Рис. 22.5. Возвращение фрагмента незакодированной HTML-разметки с использованием компонента представления

Таблица 22.6. Удобные свойства класса ViewComponent

Имя	Описание
ViewComponentContext	Это свойство возвращает объект ViewComponentContext
HttpContext	Это свойство возвращает объект HttpContext, который описывает текущий запрос и подготавливаемый ответ
Request	Это свойство возвращает объект HttpRequest, который описывает текущий HTTP-запрос
User	Это свойство возвращает объект реализации IPrincipal, который описывает текущего пользователя (глава 28)
RouteData	Это свойство возвращает объект RouteData, который описывает данные маршрутизации для текущего запроса (глава 15)
ViewBag	Это свойство возвращает динамический объект ViewBag, который можно использовать для передачи данных между компонентом представления и представлением
ModelState	Это свойство возвращает объект ModelStateDictionary, который предоставляет детали процесса привязки моделей (глава 26)
ViewContext	Это свойство возвращает объект ViewContext, который был передан родительскому представлению (глава 21)
ViewData	Это свойство возвращает объект ViewDataDictionary, который обеспечивает доступ к данным представления для компонента представления
Url	Это свойство возвращает объект реализации IUrlHelper, который можно применять для генерации URL, как объяснялось в главе 15

Данные контекста могут использоваться любым способом, который помогает компоненту представления выполнять свою работу, включая варьирование метода выбора данных или визуализацию другого содержимого либо представлений. В листинге 22.22 данные маршрутизации применяются для сужения выборки объектов City.

Листинг 22.22. Использование данных контекста в файле CitySummary.cs

```

using System.Linq;
using Microsoft.AspNetCore.Mvc;
using UsingViewComponents.Models;
using Microsoft.AspNetCore.Mvc.ViewComponents;
using Microsoft.AspNetCore.Mvc.Rendering;
namespace UsingViewComponents.Components {
 public class CitySummary : ViewComponent {
 private ICityRepository repository;
 public CitySummary(ICityRepository repo) {
 repository = repo;
 }
 public IViewComponentResult Invoke() {
 string target = RouteData.Values["id"] as string;
 var cities = repository.Cities
 .Where(city => target == null ||
 string.Compare(city.Country, target, true) == 0);
 return View(new CityViewModel{
 Cities = cities.Count(),
 Population = cities.Sum(c => c.Population)
 });
 }
 }
}

```

Браузер применяет сегмент `id` из маршрута для указания страны, которая используется LINQ при фильтрации объектов в хранилище. Запустив приложение и запросив стандартный URL, вы увидите, что отображается информация по всем городам. Сузить выборку можно путем запрашивания URL вроде `/Home/Index/USA`, который ограничит выбор городами в США (рис. 22.6).

Рис. 22.6. Применение данных контекста в компоненте представления

Получение данных контекста из родительского представления с использованием аргументов

Родительские представления могут предоставлять дополнительные данные контекста в виде аргументов для выражения `@await Component.Invoke`. Это средство можно применять для получения данных из модели родительского представления или для сообщения инструкции о типе содержимого, которое должен выдавать компонент представления. Чтобы посмотреть на него в работе, создайте в папке `Views/Home/Component/CitySummary` файл представления по имени `CityList.cshtml` и добавьте в него разметку из листинга 22.23.

Листинг 22.23. Содержимое файла `CityList.cshtml` из папки `Views/Home/Component/CitySummary`

```
@model IEnumerable<City>


```

Определение второго представления позволит компоненту представления производить выбор между ними на основе аргумента, добавленного к методу `Invoke()`, как показано в листинге 22.24.

Листинг 22.24. Выбор представления в файле `CitySummary.cs`

```
using System.Linq;
using Microsoft.AspNetCore.Mvc;
using UsingViewComponents.Models;
using Microsoft.AspNetCore.Mvc.ViewComponents;
using Microsoft.AspNetCore.Mvc.Rendering;
namespace UsingViewComponents.Components {
 public class CitySummary : ViewComponent {
 private ICityRepository repository;
 public CitySummary(ICityRepository repo) {
 repository = repo;
 }
 public IViewComponentResult Invoke(bool showList) {
 if (showList) {
 return View("CityList", repository.Cities);
 }
 }
 }
}
```

```
 } else {
 return View(new CityViewModel {
 Cities = repository.Cities.Count(),
 Population = repository.Cities.Sum(c => c.Population)
 });
 }
}
```

Если аргумент `showList` метода `Invoke()` равен `true`, тогда компонент представления выбирает `CityList` и передает все объекты `City` из хранилища как модель представления. Если аргумент `showList` равен `false`, тогда выбирается стандартное представление с указанием объекта `CityViewModel` в качестве модели представления.

Финальный шаг связан с предоставлением данных контекста, когда компонент представления применяется в родительском представлении, для чего методу `Invoke()` передается анонимный объект (листинг 22.25).

Листинг 22.25. Предоставление данных контекста во время применения компонента представления в файле `Layout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <div class="bg-primary panel-body">
 <div class="row">
 <div class="col-xs-7"><h1>Products</h1></div>
 <div class="col-xs-5">
 @await Component.InvokeAsync("CitySummary",
 new { showList = true })
 </div>
 </div>
 </div>
 <div class="panel-body">@RenderBody()</div>
</body>
</html>
```

После запуска приложения компонент представления получит значение, указываемое родительским представлением, и отреагирует соответствующим образом (рис. 22.7).

Рис. 22.7. Предоставление данных контекста компоненту представления

Модульное тестирование компонентов представлений

Компоненты представлений следуют общему подходу MVC, предусматривающему отделение логики выбора и обработки данных модели от разметки представления, которая их форматирует и отображает, что облегчает проведение модульного тестирования. Вот пример модульного теста для класса CitySummary из рассмотренного приложения:

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc.ViewComponents;
using Moq;
using UsingViewComponents.Models;
using UsingViewComponents.Components;
using Xunit;

namespace UsingViewComponents.Tests {
 public class SummaryViewComponentTests {
 [Fact]
 public void TestSummary() {
 // Организация
 var mockRepository = new Mock<ICityRepository>();
 mockRepository.SetupGet(m => m.Cities).Returns(new List<City> {
 new City { Population = 100 },
 new City { Population = 20000 },
 new City { Population = 1000000 },
 new City { Population = 500000 }
 });
 var viewComponent
 = new CitySummary(mockRepository.Object);
```

```

// Действие
ViewViewComponentResult result
 = viewComponent.Invoke(false) as ViewViewComponentResult;

// Утверждение
Assert.IsType(typeof(CityViewModel), result.ViewData.Model);
Assert.Equal(4, ((CityViewModel)result.ViewData.Model).Cities);
Assert.Equal(1520100,
 ((CityViewModel)result.ViewData.Model).Population);
}
}
}

```

Для организации теста создается имитированное хранилище, которое передается конструктору класса CitySummary, чтобы создать экземпляр компонента представления. В разделе действия теста вызывается метод `Invoke()`, который предоставляет объект результата. Компонент представления выбирает представление Razor, поэтому результат приводится к типу `ViewViewComponentResult` и затем через предлагаемое им свойство `ViewData.Model` осуществляется доступ к объекту модели представления. В разделе утверждения теста проверяется тип данных модели представления и содержащиеся в них значения.

Создание асинхронных компонентов представлений

Все рассмотренные до сих пор примеры были синхронными компонентами представлений, которые легко опознать по тому, что они определяли метод `Invoke()`. Если компонент представления полагается на асинхронные API-интерфейсы, то можно создать асинхронный компонент представления, определив метод `InvokeAsync()`, который возвращает объект `Task`. Когда механизм Razor получает объект `Task` из метода `InvokeAsync()`, он будет ожидать его завершения и затем вставит результат в главное представление. Для подготовки настоящего примера в проект понадобится добавить пакет (листинг 22.26).

Листинг 22.26. Добавление пакета в файле `project.json`

```

...
"dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 },
 "System.Net.Http": "4.1.0"
},
...

```

Пакет System.Net.Http предоставляет API-интерфейс для выполнения асинхронных HTTP-запросов, который будет использоваться для отправки запросов к веб-сайту Apress.com. Добавьте в папку Components файл класса по имени PageSize.cs, содержимое которого показано в листинге 22.27.

Листинг 22.27. Содержимое файла PageSize.cs из папки Components

```
using System.Net.Http;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc;

namespace UsingViewComponents.Components {
 public class PageSize : ViewComponent {
 public async Task<IViewComponentResult> InvokeAsync() {
 HttpClient client = new HttpClient();
 HttpResponseMessage response
 = await client.GetAsync("http://apress.com");
 return View(response.Content.Headers.ContentLength);
 }
 }
}
```

В методе `InvokeAsync()` применяются ключевые слова `async` и `await`, описанные в главе 4, для потребления асинхронного API-интерфейса, предлагаемого классом `HttpClient`, и получения длины содержимого, возвращаемого в результате отправки запроса GET веб-сайту Apress.com. Длина передается методу `View()`, который выбирает стандартное частичное представление, ассоциированное с компонентом представления.

Чтобы создать это представление, добавьте в проект папку `Views/Home/Components/PageSize` и поместите в нее файл представления по имени `Default.cshtml` с содержимым, приведенным в листинге 22.28.

Листинг 22.28. Содержимое файла Default.cshtml из папки Views/Home/Components/PageSize

```
@model long
<div class="panel-body bg-info">Page size: @Model</div>
```

Осталось лишь использовать компонент, что и делается в файле `_Layout.cshtml` (листинг 22.29).

Листинг 22.29. Применение асинхронного компонента представления в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>
```

```

<body class="panel-body">
  <div class="bg-primary panel-body">
 <div class="row">
 <div class="col-xs-7"><h1>Products</h1></div>
 <div class="col-xs-5">
 @await Component.InvokeAsync("CitySummary",
 new { showList = true })
 </div>
 </div>
  </div>
  <div class="panel-body">@RenderBody()</div>
  @await Component.InvokeAsync("PageSize")
</body>
</html>

```

Запустив приложение, вы увидите, что браузер отображает новое добавление к содержимому (рис. 22.8). Выводимое число может измениться, когда вы запустите пример приложения, т.к. в Apress часто обновляют свой веб-сайт.

Рис. 22.8. Создание асинхронного компонента представления

Создание гибридных компонентов контроллеров/представлений

Компоненты представлений часто предоставляют сводку или краткую характеристику функциональности, которая поддерживается контроллером. Например, компоненты представлений, отображающие сводку по корзине для покупок, нередко содержат ссылку, нацеленную на контроллер, который выводит подробный список товаров в корзине и может использоваться для завершения покупок и перехода к оплате.

В такой ситуации можно создать класс, являющийся контроллером и компонентом представления, который позволяет сгруппировать вместе связанную функциональность и сократить дублирование кода. Добавьте в папку `Controllers` файл класса по имени `CityController.cs` и определите в нем контроллер, как показано в листинге 22.30.

Листинг 22.30. Содержимое файла CityController.cs из папки Controllers

```

using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.ViewComponents;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
using UsingViewComponents.Models;

namespace UsingViewComponents.Controllers {
 [ViewComponent(Name = "ComboComponent")]
 public class CityController : Controller {
 private ICityRepository repository;
 public CityController(ICityRepository repo) {
 repository = repo;
 }
 public ViewResult Create() => View();
 [HttpPost]
 public IActionResult Create(City newCity) {
 repository.AddCity(newCity);
 return RedirectToAction("Index", "Home");
 }
 public IViewComponentResult Invoke() => new ViewViewComponentResult() {
 ViewData = new ViewDataDictionary<IEnumerable<City>>(ViewData,
 repository.Cities)
 };
 }
}

```

Атрибут `ViewComponent` применяется к классам, не унаследованным от базового класса `ViewComponent` и не имеющим в своих именах суффикса `ViewComponent`, т.е. нормальный процесс обнаружения не сможет отнести их к категории компонентов представлений. Свойство `Name` устанавливает имя, по которому на класс можно ссылаться во время его использования в выражении `@Component.Invoke` внутри родительского представления. В данном примере свойство `Name` применяется для установки имени части класса, относящейся к компоненту представления, в `ComboComponent`. Это имя будет использоваться для обращения к компоненту представления и поиска его представлений.

Поскольку гибридные классы не наследуются от базового класса `ViewComponent`, они не имеют доступа к удобным методам для создания объектов реализации `IViewComponentResult`, что означает необходимость в создании объекта `ViewViewComponentResult` напрямую, как делалось бы в компоненте представления POCO.

Создание гибридных представлений

Гибридный класс требует двух наборов представлений: того, который визуализируется в случае применения класса как контроллера, и того, который визуализируется при использовании класса как компонента представления. Создайте папку `Views/City` и добавьте в нее файл представления по имени `Create.cshtml` с содержимым из листинга 22.31.

Листинг 22.31. Содержимое файла Create.cshtml из папки Views/City

```
@model City
{
 ViewData["Title"] = "Create City";
 Layout = "_Layout";
}

<form method="post" asp-action="Create">
 <div class="form-group">
 <label asp-for="Name">Name:</label>
 <input class="form-control" asp-for="Name" />
 </div>
 <div class="form-group">
 <label asp-for="Country">Country:</label>
 <input class="form-control" asp-for="Country" />
 </div>
 <div class="form-group">
 <label asp-for="Population">Population:</label>
 <input class="form-control" asp-for="Population" />
 </div>
 <button type="submit" class="btn btn-primary">Create</button>
 <a class="btn btn-default" asp-controller="Home"
 asp-action="Index">
 Cancel
 </a>
</form>
```

Это представление выводит простую форму для создания новых объектов City. Щелчок на кнопке Create (Создать) приводит к отправке запроса POST к действию Create контроллера City, а на кнопке Cancel (Отмена) — к отправке запроса GET к действию Index контроллера Home.

Создайте папку Views/Shared/Components/ComboComponent и добавьте в нее файл представления по имени Default.cshtml, содержимое которого показано в листинге 22.32. Частичное представление помещено в папку Views/Shared, потому что она будет применяться для поиска представлений контроллером, в чьем представлении используется компонент представления, имя которого включается в путь.

Листинг 22.32. Содержимое файла Default.cshtml из папки Views/Shared/Components/ComboComponent

```
@model IEnumerable<City>


```

Частичное представление Default.cshtml получает последовательность объектов City и сортирует ее с помощью LINQ, чтобы выбрать объект с наибольшим значением Population. Кроме того, определен якорный элемент, стилизованный под кнопку, который нацелен на действие Create контроллера City.

Совет. Обратите внимание на явное указание контроллера City для элемента a в листинге 22.32. Дело в том, что URL генерируются с применением данных контекста, предоставляемых родительским представлением; это значит, что запрос обрабатывается стандартным контроллером, а не контроллером, который является также компонентом представления. Если опустить атрибут asp-controller, то ссылка будет нацелена на действие Create контроллера Home.

Применение гибридного класса

Финальный шаг заключается в применении гибридного класса как компонента представления в разделяемой компоновке с использованием имени, которое было указано посредством атрибута ViewComponent (листинг 22.33).

Листинг 22.33. Применение гибридного класса в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
</head>

<body class="panel-body">
 <div class="bg-primary panel-body">
 <div class="row">
 <div class="col-xs-7"><h1>Products</h1></div>
 <div class="col-xs-5">
 @await Component.InvokeAsync("ComboComponent")
 </div>
 </div>
 <div class="panel-body">@RenderBody()</div>
 </div>
</body>
</html>
```

Результатом будет компонент представления, оснащенный собственным интегрированным контроллером (или, если хотите, контроллер, который имеет собственный интегрированный компонент представления). Запустив приложение, вы увидите, что в качестве самого густонаселенного города указан Лондон (London). Щелкните на кнопке Create City (Создать город), чтобы отобразить форму, которая позволит добавить новый объект City в приложение. Заполните и отправьте форму, после чего контроллер получит данные, обновит хранилище и перенаправит браузер на стандартный URL приложения. Если вы добавили объект City, население которого превышает показатели населения других городов, имеющихся в хранилище, тогда вывод из компонента представления изменится, как показано на рис. 22.9.

Рис. 22.9. Использование гибридного компонента контроллера/представления

Резюме

В этой главе было дано введение в компоненты представлений, которые являются новым средством ASP.NET Core MVC и заменяют собой средство дочерних действий из предыдущих версий MVC. Вы узнали, каким образом создавать компоненты представлений POCO и как применять базовый класс `ViewComponent`. Были продемонстрированы три разных типа результатов, которые могут выпускать компоненты представлений, в том числе выбор частичных представлений для их включения в родительское представление. В завершение главы было показано, как добавить функциональность компонентов представлений в класс контроллера, чтобы сократить дублирование кода и упростить приложение. В следующей главе рассматриваются дескрипторные вспомогательные классы, которые используются для трансформации HTML-элементов в представлениях.

ГЛАВА 23

Дескрипторные вспомогательные классы

Дескрипторные вспомогательные классы — это новое средство, появившееся в ASP.NET Core MVC. Они являются классами, которые трансформируют HTML-элементы в представлении. Распространенные случаи использования дескрипторных вспомогательных классов включают генерирование URL для форм с применением конфигурации маршрутизации приложения, обеспечение согласованной стилизации элементов специфического типа и замена специальных сокращающих элементов ходовыми фрагментами содержимого. В настоящей главе будет показано, как работают дескрипторные вспомогательные классы и каким образом создавать и использовать специальные дескрипторные вспомогательные классы. В главе 24 будут описаны встроенные дескрипторные вспомогательные классы, которые поддерживают HTML-формы, а в главе 25 — другие встроенные дескрипторные вспомогательные классы, предоставляемые инфраструктурой MVC. В табл. 23.1 приведена сводка, позволяющая поместить дескрипторные вспомогательные классы в контекст.

Таблица 23.1. Помещение дескрипторных вспомогательных классов в контекст

Вопрос	Ответ
Что это такое?	Дескрипторные вспомогательные классы — это классы, которые манипулируют HTML-элементами с целью их изменения каким-либо образом, дополнения добавочным содержимым или полной замены новым содержимым
Чем они полезны?	Дескрипторные вспомогательные классы позволяют генерировать либо трансформировать содержимое представления с использованием логики C#, гарантируя, что отправляемая браузеру HTML-разметка отражает состояние приложения
Как они используются?	Элементы HTML, к которым применяются дескрипторные вспомогательные классы, выбираются на основе имени класса или за счет использования атрибута <code>HTMLTargetElement</code> . Когда представление визуализируется, элементы трансформируются дескрипторными вспомогательными классами и включаются в HTML-разметку, отправляемую клиенту
Существуют ли какие-то скрытые ловушки или ограничения?	Довольно легко увлечься и генерировать с применением дескрипторных вспомогательных классов сложные разделы HTML-разметки, что намного проще достигать с помощью компонентов представлений, как объяснялось в главе 22
Существуют ли альтернативы?	Вы не обязаны использовать дескрипторные вспомогательные классы, но они облегчают генерацию сложной HTML-разметки в приложениях MVC
Изменились ли они по сравнению с версией MVC 5?	Дескрипторные вспомогательные классы являются новым добавлением в ASP.NET Core MVC и заменяют собой функциональность, которую предлагали вспомогательные методы HTML

В табл. 23.2 приведена сводка для настоящей главы.

Таблица 23.2. Сводка по главе

Задача	Решение	Листинг
Трансформация HTML-элемента	Создайте дескрипторный вспомогательный класс и зарегистрируйте его с применением выражения <code>@addTagHelper</code> в представлении или в файле импортирования представлений	23.1–23.13
Управление областью действия дескрипторного вспомогательного класса	Используйте атрибут <code>HtmlTargetElement</code>	23.14–23.18
Поддержка сокращающего элемента	Применяйте объект <code>TagHelperOutput</code> для генерирования заменяющих элементов	23.19, 23.20
Вставка содержимого вокруг или внутрь целевого элемента	Используйте предоставляемые классом <code>TagHelperOutput</code> свойства, имена которых начинаются на <code>Pre</code> и <code>Post</code>	23.21–23.24
Получение данных контекста в дескрипторном вспомогательном классе	Декорируйте свойство атрибутами <code>ViewContext</code> и <code>HtmlAttributeNotBound</code>	23.25, 23.26
Получение доступа к модели представления	Применяйте свойство <code>ModelExpression</code>	23.27, 23.28
Согласование дескрипторных вспомогательных классов	Используйте свойство <code>TagHelperContext.Items</code>	23.29, 23.30
Подавление элемента	Применяйте метод <code>SuppressOutput()</code>	23.31, 23.32

Подготовка проекта для примера

Создайте новый проект типа Empty (Пустой) по имени `Cities` с использованием шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Добавьте требуемые пакеты NuGet в раздел `dependencies` файла `project.json` и настройте инструментарий Razor в разделе `tools`, как показано в листинге 23.1. Разделы, которые не нужны для данной главы, понадобится удалить.

Листинг 23.1. Добавление пакетов в файле `project.json`

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
  }
}
```

```

"Microsoft.AspNetCore.Razor.Tools": {
  "version": "1.0.0-preview2-final",
  "type": "build"
},
),
"tools": {
  "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final",
  "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final"
},
"frameworks": {
  "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
  }
},
"buildOptions": {
  "emitEntryPoint": true, "preserveCompilationContext": true
},
"runtimeOptions": {
  "configProperties": { "System.GC.Server": true }
}
}

```

Создание модели и хранилища

Создайте папку `Models` и добавьте в нее файл класса по имени `City.cs` с определением из листинга 23.2.

Листинг 23.2. Содержимое файла City.cs из папки Models

```

namespace Cities.Models {
  public class City {
 public string Name { get; set; }
 public string Country { get; set; }
 public int? Population { get; set; }
  }
}

```

Чтобы создать хранилище для объектов `City`, добавьте в папку `Models` файл по имени `Repository.cs` и определите в нем интерфейс и класс реализации, как показано в листинге 23.3.

Листинг 23.3. Содержимое файла Repository.cs из папки Models

```

using System.Collections.Generic;
namespace Cities.Models {
  public interface IRepository {
 IEnumerable<City> Cities { get; }
 void AddCity(City newCity);
  }
}

```

```

public class MemoryRepository : IRepository {
 private List<City> cities = new List<City>(
 new City { Name = "London", Country = "UK", Population = 8539000 },
 new City { Name = "New York", Country = "USA", Population = 8406000 },
 new City { Name = "San Jose", Country = "USA", Population = 998537 },
 new City { Name = "Paris", Country = "France", Population = 2244000 }
 );
 public IEnumerable<City> Cities => cities;
 public void AddCity(City newCity) {
 cities.Add(newCity);
 }
}

```

Создание контроллера, компоновки и представлений

В примерах этой главы требуется только один контроллер. Создайте папку `Controllers`, добавьте в нее файл класса по имени `HomeController.cs` и определите контроллер, код которого приведен в листинге 23.4.

Листинг 23.4. Содержимое файла `HomeController.cs` из папки `Controllers`

```

using Microsoft.AspNetCore.Mvc;
using Cities.Models;
namespace Cities.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Cities);
 public ViewResult Create() => View();
 [HttpPost]
 public IActionResult Create(City city) {
 repository.AddCity(city);
 return RedirectToAction("Index");
 }
 }
}

```

Контроллер поддерживает метод действия `Index()`, выводящий список объектов в хранилище, и пару методов `Create()`, которые позволят пользователю применять форму для создания новых объектов `City`, следя тому же самому подходу, что и примеры в предшествующих главах.

Представления в данном приложении будут использовать разделяемую компоновку. Создайте папку `Views/Shared` и поместите в нее файл по имени `_Layout.cshtml` с разметкой из листинга 23.5.

На заметку! Поскольку цель настоящей главы заключается в демонстрации работы дескрипторных вспомогательных классов, компоновка и представления в примере приложения реализованы с применением только стандартных HTML-элементов, которые будут заменяться по мере рассмотрения различных дескрипторных вспомогательных классов.

Листинг 23.5. Содержимое файла _Layout.cshtml из папки Views/Shared

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <div>@RenderBody()</div>
</body>
</html>
```

Создайте папку Views/Home и добавьте в нее файл по имени Index.cshtml, содержимое которого показано в листинге 23.6.

Листинг 23.6. Содержимое файла Index.cshtml из папки Views/Home

```
@model IEnumerable<City>
@{ Layout = "_Layout"; }


| Name | Country | Population |
|------|---------|------------|
|------|---------|------------|


```

В представлении используется последовательность объектов City для заполнения таблицы и включается элемент a, нацеленный на URL вида /Home/Create, который с помощью Bootstrap стилизован под кнопку. Чтобы создать второе представление, добавьте в папку Views/Home файл по имени Create.cshtml с разметкой из листинга 23.7.

Листинг 23.7. Содержимое файла Create.cshtml из папки Views/Home

```
@model City
@{ Layout = "_Layout"; }
<form method="post" action="/Home/Create">
 <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" name="Name" />
 </div>
 <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" name="Country" />
 </div>
 <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" name="Population" />
 </div>
 <button type="submit" class="btn btn-primary">Add</button>
 <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Создайте в папке Views файл импортирования представлений по имени _ViewImports.cshtml и поместите в него выражение, приведенное в листинге 23.8. Оно позволит ссылаться на классы из папки Models, не указывая пространство имен.

Листинг 23.8. Содержимое файла _ViewImports.cshtml из папки Views

```
@using Cities.Models
```

Представления в рассматриваемом примере полагаются на CSS-пакет Bootstrap. Создайте в корневой папке проекта файл bower.json с применением шаблона элемента Bower Configuration File (Файл конфигурации Bower) и добавьте пакет Bootstrap в раздел dependencies (листинг 23.9).

Листинг 23.9. Добавление пакета Bootstrap в файле bower.json

```
{
 "name": "asp.net",
 "private": true,
 "dependencies": {
 "bootstrap": "3.3.6"
 }
}
```

Конфигурирование приложения

Последний подготовительный шаг связан с конфигурированием приложения, как показано в листинге 23.10. Это та же самая базовая конфигурация, используемая во всех проектах в данной части книги, к которой добавлена регистрация хранилища в виде службы с применением жизненного цикла одиночки.

Листинг 23.10. Содержимое файла Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Cities.Models;

namespace Cities {

 public class Startup {

 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton< IRepository, MemoryRepository>();
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Запустив приложение, вы увидите список объектов City, который хранилище создает по умолчанию. Щелкните на кнопке Create (Создать), заполните форму и щелкните на кнопке Add (Добавить); в хранилище добавится новый объект (рис. 23.1).

Рис. 23.1. Выполнение примера приложения

Создание дескрипторного вспомогательного класса

Как и со многими средствами MVC, пониманию дескрипторных вспомогательных классов лучше всего способствует создание одного такого класса, что позволит выявить особенности их работы и согласование с остальными частями приложения.

В приведенных далее разделах вы ознакомитесь с процессом создания и использования дескрипторного вспомогательного класса, который будет применять CSS-классы Bootstrap к элементу button, так что элемент вида:

```
...
<button type="submit" bs-button-color="danger">Add</button>
...
```

трансформируется следующим образом:

```
...
<button type="submit" class="btn btn-danger">Add</button>
...
```

Дескрипторный вспомогательный класс будет распознавать атрибут `bs-button-color` и использовать его значение для установки атрибута `class` элемента, отправляемого браузеру. Это не особо впечатляющая или сколько-нибудь полезная трансформация, но она формирует основу для объяснения работы дескрипторных вспомогательных классов.

Определение дескрипторного вспомогательного класса

Дескрипторные вспомогательные классы можно определять где угодно в проекте, но их удобно держать вместе, потому что в отличие от большинства компонентов MVC перед применением они нуждаются в регистрации. Добавьте в проект папку `Infrastructure/TagHelpers`, в которой будут создаваться дескрипторные вспомогательные классы.

Дескрипторные вспомогательные классы являются производными от класса `TagHelper`, который определен в пространстве имен `Microsoft.AspNetCore.Razor.TagHelpers`. Чтобы создать дескрипторный вспомогательный класс, добавьте в папку `Infrastructure/TagHelpers` файл по имени `ButtonTagHelper.cs` и определите в нем класс, как показано в листинге 23.11.

Листинг 23.11. Содержимое файла `ButtonTagHelper.cs` из папки `Infrastructure/TagHelpers`

```
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
 public class ButtonTagHelper : TagHelper {
 public string BsButtonColor { get; set; }
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 output.Attributes.SetAttribute("class", $"btn btn-{BsButtonColor}");
 }
 }
}
```

В классе TagHelper определен метод `Process()`, который переопределяется подклассами для реализации поведения, трансформирующего элементы. Имя дескрипторного вспомогательного класса образуется из имени трансформируемого элемента и суффикса `TagHelper`. В рассматриваемом примере имя класса `ButtonTagHelper` сообщает инфраструктуре MVC о том, что это дескрипторный вспомогательный класс, который оперирует на элементах `button`. Область действия дескрипторного вспомогательного класса может быть расширена или сужена с использованием атрибутов, описанных в разделе “Управление областью действия дескрипторного вспомогательного класса” далее в главе, но таково его стандартное поведение.

Совет. Переопределяя метод `ProcessAsync()` вместо `Process()`, можно создавать асинхронные дескрипторные вспомогательные классы, но для большинства дескрипторных вспомогательных классов это не требуется, т.к. обычно они вносят в HTML-элементы небольшие и специализированные изменения. Стандартная реализация `ProcessAsync()` в любом случае вызывает метод `Process()`. Пример асинхронного дескрипторного вспомогательного класса приведен в главе 24.

Получение данных контекста

Дескрипторные вспомогательные классы получают информацию о трансформируемом элементе через экземпляр класса `TagHelperContext`, который передается в качестве аргумента методу `Process()` и определяет свойства, перечисленные в табл. 23.3.

Таблица 23.3. Свойства класса `TagHelperContext`

Имя	Описание
<code>AllAttributes</code>	Это свойство возвращает словарь только для чтения с атрибутами, примененными к элементу, подвергающемуся трансформации, который индексирован по имени и по числовому индексу
<code>Items</code>	Это свойство возвращает словарь, который используется для согласования дескрипторных вспомогательных классов, как описано в разделе “Согласование дескрипторных вспомогательных классов” далее в главе
<code>UniqueId</code>	Это свойство возвращает уникальный идентификатор для трансформируемого элемента

Хотя получать доступ к деталям атрибутов элемента можно через словарь `AllAttributes`, более удобный подход предусматривает определение свойства, имя которого соответствует интересующему атрибуту, например:

```
...
public string BsButtonColor { get; set; }
...
```

В случае применения дескрипторного вспомогательного класса инфраструктура MVC инспектирует определенные им свойства и устанавливает значения любых из них, имена которых совпадают с атрибутами, примененными к HTML-элементу. Как часть этого процесса MVC будет пытаться преобразовать значение атрибута с целью соответствия типу свойства C#, так что свойства `bool` могут использоваться для получения значений булевых атрибутов (`true` и `false`), а свойства `int` — для получения значений числовых атрибутов (наподобие 1 и 2).

Что произошло со вспомогательными методами HTML?

В ранних версиях ASP.NET MVC для генерации элементов форм применялись вспомогательные методы HTML. Они представляли собой методы, обращение к которым осуществлялось посредством выражений Razor, начинающихся с @Html. Таким образом, элемент `input` для свойства `Population` создавался бы следующим образом:

```
...
@Html.TextBoxFor(m => m.Population)
...
```

Проблема выражений со вспомогательными методами HTML в том, что они не соответствуют структуре HTML-элементов; это приводит к неудобным конструкциям вроде показанной ниже, которая добавляет стили Bootstrap к генерируемому элементу:

```
...
@Html.TextBoxFor(m => m.Population, new { @class = "form-control" })
...
```

Атрибуты должны выражаться в динамическом объекте и предваряться префиксом `@`, когда они совпадают по написанию с зарезервированными словами C#, такими как `class`. По мере усложнения требуемых HTML-элементов выражения со вспомогательными методами HTML становятся все более неуклюжими. Дескрипторные вспомогательные классы избавляют от такой неуклюжести за счет использования атрибутов HTML:

```
...
<input class="form-control" asp-for="Population" />
...
```

Результатом является более естественное соответствие природе HTML и возможность построения представлений, которые легче в чтении и понимании. Инфраструктура MVC по-прежнему поддерживает вспомогательные методы HTML (на самом деле дескрипторные вспомогательные классы внутренне применяют вспомогательные методы HTML). Это означает, что вы можете использовать их для обратной совместимости в представлениях, которые первоначально разрабатывались для версии MVC 5, однако новые представления должны задействовать в своих интересах более естественный подход, предлагаемый дескрипторными вспомогательными классами.

Имя атрибута автоматически преобразуется из стандартного стиля HTML, `bs-button-color`, в стиль C#, т.е. `BsButtonColor`. Можно применять любой префикс атрибута кроме `asp-` (который использует Microsoft) и `data-` (зарезервирован для специальных атрибутов, отправляемых клиенту). В текущем примере посредством атрибута `BsButtonColor` получается цветовая схема для применения к элементу `button` в методе `Process()`:

```
...
output.Attributes.SetAttribute("class", $"btn btn-{BsButtonColor}");
...
```

Свойства, для которых отсутствуют соответствующие атрибуты HTML-элемента, не устанавливаются, т.е. вы должны удостоверяться, что не имеете дела с `null` или стандартными значениями. В разделе “Управление областью действия дескрипторного вспомогательного класса” далее в главе объясняется, как изменять область действия дескрипторного вспомогательного класса, чтобы он использовался только в отношении элементов, определяющих атрибуты, от которых вы зависите.

Совет. Применение имен атрибутов HTML для свойств дескрипторного вспомогательного класса далеко не всегда приводит к получению читабельных или понятных классов. Вы можете разорвать связь между именем свойства и атрибутом, которое оно представляет, с использованием атрибута `HtmlAttributeName`, позволяющего указывать представляемый свойством атрибут HTML.

Генерирование вывода

Метод `Process()` трансформирует элемент путем конфигурирования объекта `TagHelperOutput`, который получается в качестве аргумента. Объект `TagHelperOutput` начинает свое существование с описания HTML-элемента в том виде, как он появляется в представлении Razor, и модифицирует его посредством свойств и метода, которые описаны в табл. 23.4.

Таблица 23.4. Свойства и метод класса TagHelperOutput

Имя	Описание
<code>TagName</code>	Это свойство применяется для получения и установки имени дескриптора в выходном элементе
<code>Attributes</code>	Это свойство возвращает словарь, содержащий атрибуты для выходного элемента
<code>Content</code>	Это свойство возвращает объект <code>TagHelperContent</code> , который используется для установки содержимого элемента
<code>PreElement</code>	Это свойство возвращает объект <code>TagHelperContext</code> , который применяется для вставки содержимого в представление перед выходным элементом. См. раздел "Вставка содержимого перед и после элементов" далее в главе
<code>PostElement</code>	Это свойство возвращает объект <code>TagHelperContext</code> , который используется для вставки содержимого в представление после выходного элемента. См. раздел "Вставка содержимого перед и после элементов" далее в главе
<code>PreContent</code>	Это свойство возвращает объект <code>TagHelperContext</code> , который применяется для вставки содержимого перед содержимым выходного элемента. См. раздел "Вставка содержимого перед и после элементов" далее в главе
<code>PostContent</code>	Это свойство возвращает объект <code>TagHelperContext</code> , который используется для вставки содержимого после содержимого выходного элемента. См. раздел "Вставка содержимого перед и после элементов" далее в главе
<code>TagMode</code>	Это свойство указывает, как будет записываться выходной элемент, с применением значения из перечисления <code>TagMode</code> . См. раздел "Создание сокращающих элементов" далее в главе
<code>SuppressOutput()</code>	Вызов этого метода предотвращает включение элемента в представление. См. раздел "Подавление выходного элемента" далее в главе

В классе `ButtonTagHelper` с помощью словаря `Attributes` к HTML-элементу добавляется атрибут `class`, который указывает стили Bootstrap для кнопки, включая значение свойства `BsButtonColor`, что означает возможность указания разных цветов с использованием имен Bootstrap, таких как `primary`, `info` и `danger`.

Регистрация дескрипторных вспомогательных классов

Дескрипторные вспомогательные классы можно применять только после того, как они будут зарегистрированы с использованием Razor-выражения `@addTagHelper`. Набор представлений, к которым будет применяться дескрипторных вспомогательных классов, зависит от того, где используется выражение `@addTagHelper`.

Для отдельного представления это выражение присутствует в самом представлении. Для подмножества представлений в приложении выражение `@addTagHelper` находится в файле `_ViewImports.cshtml` внутри папки, которая содержит представления, или внутри родительской папки. Таким образом, выражение `@addTagHelper` в файле `/Views/Home/_ViewImports.cshtml` регистрирует дескрипторные вспомогательные классы для всех представлений, ассоциированных с контроллером `Home`. Нужно, чтобы дескрипторные вспомогательные классы были доступны во всех представлениях приложения, поэтому добавьте выражение `@addTagHelper` в файл `Views/_ViewImports.cshtml`, как показано в листинге 23.12.

Листинг 23.12. Регистрация дескрипторных вспомогательных классов в файле `_ViewImports.cshtml`

```
@using Cities.Models
@addTagHelper Cities.Infrastructure.TagHelpers.*, Cities
```

В первой части аргумента задаются имена дескрипторных вспомогательных классов, причем поддерживаются групповые символы, а во второй части указывается имя сборки, в которой они определены.

В листинге 23.12 регистрируются все дескрипторные вспомогательные классы в пространстве имен `Cities.Infrastructure.TagHelpers` из сборки `Cities`.

Использование дескрипторного вспомогательного класса

Наконец, дескрипторный вспомогательный класс можно применить для трансформации элемента. Удалите атрибут `class` из элемента `button` в представлении `Create.cshtml` и замените его атрибутом, который ожидает класс `ButtonTagHelper` (листинг 23.13).

Листинг 23.13. Использование дескрипторного вспомогательного класса в файле `Create.cshtml`

```
@model City
{@ Layout = "_Layout"; }
<form method="post" action="/Home/Create">
  <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" name="Name" />
  </div>
  <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" name="Country" />
  </div>
  <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" name="Population" />
  </div>
```

```
<button type="submit" bs-button-color="danger">Add</button>
<a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Запустив приложение и щелкнув на кнопке *Create*, вы заметите, что браузер запросит URL вида `/Home/Create`, после чего стиль и цвет кнопки *Add* изменятся (рис. 23.2).

Рис. 23.2. Применение дескрипторного вспомогательного класса для стилизации кнопки

Модульное тестирование дескрипторного вспомогательного класса

Модульное тестирование дескрипторного вспомогательного класса — относительно простой процесс, который основан на снабжении метода `Process()` значащим содержимым, подлежащим обработке. Вот пример модульного теста для дескрипторного вспомогательного класса из листинга 23.11:

```
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using Cities.Infrastructure.TagHelpers;
using Microsoft.AspNetCore.Razor.TagHelpers;
using Xunit;

namespace Cities.Tests {
 public class TagHelperTests {
 [Fact]
 public void TestTagHelper() {
 // Организация
 var context = new TagHelperContext(
 new TagHelperAttributeList(),
 new Dictionary<object, object>(),
 "myuniqueid");

 var output = new TagHelperOutput("button",
 new TagHelperAttributeList(), (cache, encoder) =>
 Task.FromResult<TagHelperContent>(
 (new DefaultTagHelperContent())));
 // Действие
 var tagHelper = new ButtonTagHelper {
 BsButtonColor = "testValue"
 };
 tagHelper.Process(context, output);
 }
 }
}
```

```
// Утверждение
Assert.Equal($"btn btn-{tagHelper.BsButtonColor}",  
 output.Attributes["class"].Value);
}
}
}
```

Большая часть работы этого модульного теста связана с настройкой объектов TagHelperContext и TagHelperOutput, чтобы их можно было передать методу Process() дескрипторного вспомогательного класса и удостовериться в том, что HTML-элемент был трансформирован корректно. Объем работ, требуемых для подготовки дескрипторного вспомогательного класса к тестированию, вполне естественно зависит от сложности HTML-разметки, которой он оперирует, и степени ее трансформации. Тем не менее, большинство дескрипторных вспомогательных классов будут относительно простыми и могут тестироваться в соответствии с приведенным ранее базовым шаблоном.

Управление областью действия дескрипторного вспомогательного класса

Дескрипторные вспомогательные классы применяются ко всем элементам заданного типа, т.е. метод `Process()` класса `ButtonTagHelper`, созданного в предыдущем разделе, будет вызываться для каждого элемента `button` в каждом представлении внутри приложения. Это не всегда полезно. Чтобы более пристально взглянуть на проблему, добавьте в представление `Create.cshtml` еще один элемент `button` (листинг 23.14).

Листинг 23.14. Добавление элемента `button` в файле `Create.cshtml`

```
@model City
{@ Layout = "_Layout"; }
<form method="post" action="/Home/Create">
  <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" name="Name" />
  </div>
  <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" name="Country" />
  </div>
  <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" name="Population" />
  </div>
  <button type="submit" bs-button-color="danger">Add</button>
  <button type="reset" class="btn btn-primary">Reset</button>
  <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Новый элемент `button` уже имеет атрибут `class` и не требует трансформации, выполняемой классом `ButtonTagHelper`. Но если вы запустите приложение и запросите URL вида `/Home/Create`, то заметите, что возникла проблема, как иллюстрируется на рис. 23.3.

Рис. 23.3. Эффект от стандартной области действия дескрипторного вспомогательного класса

Выяснить причину неудовлетворительного форматирования можно, просмотрев HTML-разметку, которая отправлена браузеру, где обнаруживается проблема с атрибутом class:

```
<button type="reset" class="btn btn-">Reset</button>
```

Инфраструктура MVC применила класс ButtonTagHelper к новому элементу button, но не установила значение свойства BsButtonColor из-за отсутствия соответствующего атрибута bs-button-color в HTML-элементе. Это привело к тому, что дескрипторный вспомогательный класс заменил атрибут class атрибутом, в котором некорректно указаны стили Bootstrap, и в итоге получился неправильно сформированный элемент.

Сужение области действия дескрипторного вспомогательного класса

Для решения проблемы существуют два возможных подхода. Первый подход предусматривает модификацию класса ButtonTagHelper, чтобы сделать его чувствительным к разным элементам button, с которыми он может столкнуться. В рассматриваемом примере приложения это потребовало бы проверки, есть ли атрибут bs-button-color, и отказа от замены атрибута class, если он был определен. Проблема такого подхода в том, что по мере добавления в приложение представлений, содержащих элементы button, дескрипторный вспомогательный класс будет становиться все более и более сложным, причем вся привносимая сложность связана с описанием условий, при которых класс ButtonTagHelper не должен выполнять свою трансформацию.

Второй подход заключается в том, чтобы позволить определять ограничения на то, как используется дескрипторный вспомогательный класс, сужая область действия, в которой он будет применяться. Ограничения дескрипторного вспомогательного класса указываются с использованием атрибута HtmlTargetElement (листинг 23.15).

Листинг 23.15. Сужение области действия дескрипторного вспомогательного класса в файле ButtonTagHelper.cs

```
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
 [HtmlTargetElement("button", Attributes = "bs-button-color",
 ParentTag = "form")]
 public class ButtonTagHelper : TagHelper {
 public string BsButtonColor { get; set; }
```

```

public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 output.Attributes.SetAttribute("class", $"btn btn-{BsButtonColor}");
}
}
}

```

Атрибут `HtmlTargetElement` описывает элементы, к которым применяется дескрипторный вспомогательный класс. Первый аргумент указывает тип элементов и поддерживает дополнительные именованные свойства, перечисленные в табл. 23.5.

Таблица 23.5. Свойства атрибута `HtmlTargetElement`

Имя	Описание
<code>Attributes</code>	Это свойство используется для указания на то, что дескрипторный вспомогательный класс должен применяться только к элементам, которые имеют заданный набор атрибутов, предоставляемый в виде списка с разделителями-запятыми. Элемент должен располагать всеми указанными атрибутами. Имя атрибута, которое заканчивается символом звездочки, будет трактоваться подобно префиксу, так что <code>bs-button-*</code> соответствует <code>bs-button-color</code> , <code>bs-button-size</code> и т.д.
<code>ParentTag</code>	Это свойство используется для указания на то, что дескрипторный вспомогательный класс должен применяться только к элементам, которые содержатся внутри элемента заданного типа
<code>TagStructure</code>	Это свойство используется для указания на то, что дескрипторный вспомогательный класс должен применяться только к элементам, чья структура дескриптора соответствует заданному значению из перечисления <code>TagStructure</code> , которое определено как <code>Unspecified</code> , <code>NormalOrSelfClosing</code> и <code>WithoutEndTag</code>

В листинге 23.15 класс `ButtonTagHelper` ограничен так, что он применяется только к элементам `button`, которые имеют атрибут `bs-button-color`, а их родительским элементом является `form`. Запустив приложение и запросив URL вида `/Home/Create`, вы заметите, что кнопка `Reset` (Сброс) больше не трансформируется, т.к. в ней отсутствует требуемый атрибут (рис. 23.4).

Рис. 23.4. Сужение области действия дескрипторного вспомогательного класса

Расширение области действия дескрипторного вспомогательного класса

Атрибут `HtmlTargetElement` может также использоваться для расширения области действия дескрипторного вспомогательного класса, чтобы он охватывал более обширный диапазон элементов. Это полезно, когда одну и ту же трансформацию необходимо выполнять для нескольких типов элементов, что идет вразрез с исходным условием сопоставления элементов на основе имени дескрипторного вспомогательного класса (листинг 23.16).

Листинг 23.16. Расширение области действия дескрипторного вспомогательного класса в файле ButtonTagHelper.cs

```
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
 [HtmlTargetElement(Attributes = "bs-button-color", ParentTag = "form")]
 public class ButtonTagHelper : TagHelper {
 public string BsButtonColor { get; set; }
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 output.Attributes.SetAttribute("class", $"btn btn-{BsButtonColor}");
 }
 }
}
```

В листинге 23.16 для атрибута `HtmlTargetElement` тип элемента не указан, а потому дескрипторный вспомогательный класс будет применяться к любому элементу, который имеет атрибут `bs-button-color`, независимо от типа элемента. В листинге 23.17 элемент `a` внутри формы модифицирован так, что он использует такой же набор стилей Bootstrap, как и элементы `button`, поэтому он будет трансформирован дескрипторным вспомогательным классом.

Листинг 23.17. Модификация элемента `a` в файле Create.cshtml

```
@model City
@{ Layout = "_Layout"; }
<form method="post" action="/Home/Create">
 <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" name="Name" />
 </div>
 <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" name="Country" />
 </div>
 <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" name="Population" />
 </div>
 <button type="submit" bs-button-color="danger">Add</button>
 <button type="reset" class="btn btn-primary" >Reset</button>
 <a bs-button-color="primary" href="/Home/Index">Cancel</a>
</form>
```

Возможность расширения области действия для дескрипторного вспомогательного класса означает, что вы не обязаны создавать дескрипторные вспомогательные классы, которые повторяют одну и ту же операцию в отношении разных типов элементов. Однако требуется определенная осторожность, поскольку довольно легко создать дескрипторный вспомогательный класс, который по мере будущего развития содержимого представлений в приложении начнет давать совпадения с элементами слишком широко. Более сбалансированный подход предусматривает применение атрибута `HtmlTargetElement` несколько раз с указанием полного набора элементов, которые будут трансформироваться, как комбинации узко определенных сопоставлений (листинг 23.18).

Листинг 23.18. Балансировка области действия дескрипторного вспомогательного класса в файле `ButtonTagHelper.cs`

```
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
 [HtmlTargetElement("button", Attributes = "bs-button-color",
 ParentTag = "form")]
 [HtmlTargetElement("a", Attributes = "bs-button-color", ParentTag = "form")]
 public class ButtonTagHelper : TagHelper {
 public string BsButtonColor { get; set; }
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 output.Attributes.SetAttribute("class", $"btn btn-{BsButtonColor}");
 }
 }
}
```

Такая конфигурация обеспечивает тот же самый результат в приложении, но гарантирует, что дескрипторный вспомогательный класс не будет вызывать проблем, если позже в процессе разработки атрибуты `bs-button-color` начнут добавляться к другим типам элементов по другой причине.

Упорядочивание выполнения дескрипторных вспомогательных классов

В качестве общего правила рекомендуется использовать только один дескрипторный вспомогательный класс с любым заданным HTML-элементом. Причина в том, что совсем несложно попасть в ситуацию, когда один дескрипторный вспомогательный класс не считается с трансформацией, примененной другим дескрипторным вспомогательным классом, переопределяя значения атрибутов или содержимое. Если вы нуждаетесь в применении нескольких дескрипторных вспомогательных классов, тогда можете управлять последовательностью их выполнения, устанавливая свойство `Order`, которое унаследовано из базового класса `TagHelper`. Управление последовательностью выполнения может помочь свести к минимуму конфликты между дескрипторными вспомогательными классами, хотя столкнуться с проблемами по-прежнему довольно легко.

Усовершенствованные возможности дескрипторных вспомогательных классов

В предыдущем разделе было продемонстрировано, каким образом создавать и использовать базовый дескрипторный вспомогательный класс, но это лишь малая толика доступных возможностей. В последующих разделах будут показаны более сложные случаи применения дескрипторных вспомогательных классов и средств, которые они предоставляют.

Создание сокращающих элементов

Дескрипторные вспомогательные классы не ограничиваются трансформированием стандартных HTML-элементов и могут также использоваться для замены специальных элементов ходовым содержимым. Данная возможность позволяет сделать представления более краткими и прояснить их замысел. Замените элементы `button` в представлении `Create.cshtml` специальными элементами, как показано в листинге 23.19.

Листинг 23.19. Добавление специальных элементов в файле Create.cshtml

```
@model City
@{ Layout = "_Layout"; }
<form method="post" action="/Home/Create">
 <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" name="Name" />
 </div>
 <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" name="Country" />
 </div>
 <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" name="Population" />
 </div>
 <formbutton type="submit" bg-color="danger" />
 <formbutton type="reset" />
 <a bs-button-color="primary" href="/Home/Index">Cancel</a>
</form>
```

Элемент `formbutton` не входит в спецификацию HTML и не распознается браузерами. Взамен мы собираемся применять эти элементы как сокращения для генерации элементов `button`, которые требуются форме. Добавьте в папку `Infrastructure/TagHelper` файл класса по имени `FormButtonTagHelper.cs` с определением из листинга 23.20.

Совет. Когда приходится иметь дело со специальными элементами, которые не являются частью спецификации HTML, должен применяться атрибут `HtmlTargetElement` и указываться имя элемента (листинг 23.20). Соглашение о применении дескрипторных вспомогательных классов к элементам на основе имени класса работает только для имен стандартных элементов.

Листинг 23.20. Содержимое файла FormButtonTagHelper.cs из папки Infrastructure/TagHelpers

```
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
 [HtmlTargetElement("formbutton")]
 public class FormButtonTagHelper : TagHelper {
 public string Type { get; set; } = "Submit";
 public string BgColor { get; set; } = "primary";
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 output.TagName = "button";
 output.TagMode = TagMode.StartTagAndEndTag;
 output.Attributes.SetAttribute("class", $"btn btn-{BgColor}");
 output.Attributes.SetAttribute("type", Type);
 output.Content.SetContent(Type == "submit" ? "Add" : "Reset");
 }
 }
}
```

Метод `Process()` использует свойства объекта `TagHelperOutput` для генерации совершенно другого элемента. Свойство `TagName` применяется для указания элемента `button`, свойство `TagMode` — для указания на то, что элемент записывается с использованием открывающего и закрывающего дескрипторов, метод `Attributes.SetAttribute()` применяется для определения атрибута `class` со стилями Bootstrap, а свойство `Content` используется для установки содержимого элемента.

Совет. Обратите внимание в листинге 23.20 на установку атрибута `type` выходного элемента. Причина в том, что любой атрибут, для которого имеется свойство, определенное дескрипторным вспомогательным классом, в выходном элементе опускается. Обычно это хорошая идея, т.к. предотвращает появление атрибутов, применяемых для конфигурирования дескрипторных вспомогательных классов, в HTML-разметке, отправляемой браузеру. Тем не менее, в данном случае атрибут `type` используется для конфигурирования дескрипторного вспомогательного класса, поэтому необходимо, чтобы он присутствовал также в выходном элементе.

Установка свойства `TagName` важна из-за того, что выходной элемент по умолчанию записывается в таком же стиле, как специальный элемент. В листинге 23.19 применялся самозакрывающийся дескриптор:

```
...
<formbutton type="submit" bg-color="danger" />
...
```

Поскольку выходной элемент должен включать содержимое, нужно явно указать значение перечисления `TagMode.StartTagAndEndTag`, чтобы использовались отдельные открывающий и закрывающий дескрипторы.

Свойство `Content` возвращает экземпляр класса `TagHelperContent`, который применяется для установки содержимого элементов. В табл. 23.6 описаны самые важные методы класса `TagHelperContent`.

Таблица 23.6. Полезные методы класса TagHelperContent

Имя	Описание
SetContent(text)	Этот метод устанавливает содержимое выходного элемента. Аргумент <code>string</code> кодируется так, чтобы безопасно вставляться в HTML-элемент
SetHtmlContent(html)	Этот метод устанавливает содержимое выходного элемента. Предполагается, что аргумент <code>string</code> закодирован как безопасный. Должен использоваться с осторожностью
Append(text)	Этот метод кодирует безопасным образом указанный аргумент <code>string</code> и добавляет результат к содержимому выходного элемента
AppendHtml(html)	Этот метод добавляет указанный аргумент <code>string</code> к содержимому выходного элемента, не выполняя кодирование. Должен применяться с осторожностью
Clear()	Этот метод удаляет содержимое выходного элемента

В листинге 23.20 дескрипторный вспомогательный класс использует метод `SetContent()` для установки содержимого выходного элемента на основе значения атрибута `type`, которое предоставляется через свойство `Type`. Запустив приложение и запросив URL вида `/Home/Create`, вы обнаружите, что специальные элементы `formbutton` были заменены стандартными HTML-элементами. В итоге приведенные ниже элементы:

```
...
<formbutton type="submit" bg-color="danger" />
<formbutton type="reset" />
...
```

трансформировались следующим образом:

```
<button class="btn btn-danger" type="submit">Add</button>
<button class="btn btn-primary" type="reset">Reset</button>
```

Вставка содержимого перед и после элементов

Класс `TagHelperOutput` предлагает четыре свойства, которые облегчают внедрение нового содержимого в представление, так что оно окружает элемент или его содержимое (табл. 23.7). Далее будет показано, как добавлять содержимое вокруг и внутрь целевого элемента.

Таблица 23.7. Свойства класса TagHelperOutput, предназначенные для дополнения содержимого и элементов

Имя	Описание
PreElement	Это свойство применяется для вставки элементов в представление перед целевым элементом
PostElement	Это свойство используется для вставки элементов в представление после целевого элемента
PreContent	Это свойство применяется для вставки содержимого в целевой элемент перед существующим содержимым
PostContent	Это свойство используется для вставки содержимого в целевой элемент после существующего содержимого

Добавление содержимого вокруг выходного элемента

Первые два свойства класса TagHelperOutput, PreElement и PostElement, применяются для вставки элементов в представление перед и после выходного элемента. Добавьте в папку Infrastructure/TagHelpers файл класса по имени ContentWrapperTagHelper.cs и определите в нем дескрипторный вспомогательный класс, как показано в листинге 23.21.

Листинг 23.21. Содержимое файла ContentWrapperTagHelper.cs из папки Infrastructure/TagHelpers

```
using Microsoft.AspNetCore.Mvc.Rendering;
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
 [HtmlTargetElement("div", Attributes = "title")]
 public class ContentWrapperTagHelper : TagHelper {
 public bool IncludeHeader { get; set; } = true;
 public bool IncludeFooter { get; set; } = true;
 public string Title { get; set; }
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 output.Attributes.SetAttribute("class", "panel-body");
 TagBuilder title = new TagBuilder("h1");
 title.InnerHtml.Append(Title);
 TagBuilder container = new TagBuilder("div");
 container.Attributes["class"] = "bg-info panel-body";
 container.InnerHtml.AppendHtml(title);
 if (IncludeHeader) {
 output.PreElement.SetHtmlContent(container);
 }
 if (IncludeFooter) {
 output.PostElement.SetHtmlContent(container);
 }
 }
 }
}
```

Этот дескрипторный вспомогательный класс трансформирует элементы div, которые имеют атрибут title, с использованием свойств PreElement и PostElement для добавления верхнего и нижнего колонтитулов, окружающих выходной элемент.

При генерировании новых HTML-элементов можно применять стандартное форматирование строк C# для создания требуемого содержимого, но это неудобный и чреватый ошибками процесс за исключением разве что самых простых элементов. Более надежный подход предусматривает использование класса TagBuilder, который определен в пространстве имен Microsoft.AspNetCore.Mvc.Rendering и позволяет создавать элементы в лучше структурированной манере. Класс TagHelperContent определяет методы, принимающие объекты TagBuilder, которые облегчают создание HTML-содержимого в дескрипторных вспомогательных классах.

В дескрипторном вспомогательном классе ContentWrapperTagHelper с помощью класса TagBuilder создается элемент `h1`, содержащийся внутри элемента `div`, который был стилизован посредством классов Bootstrap. Имеются также необязательные атрибуты `include-header` и `include-footer` типа `bool`, применяемые для указания, куда внедрять содержимое; по умолчанию оно добавляется перед и после выходного элемента. В листинге 23.22 приведена обновленная компоновка, содержащая элемент, который будет трансформироваться дескрипторным вспомогательным классом.

Листинг 23.22. Включение дескрипторного вспомогательного класса в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <div title="Cities">@RenderBody()</div>
</body>
</html>
```

Запустив приложение, вы увидите, что дескрипторный вспомогательный класс применяется повсюду в приложении, добавляя верхний и нижний колонтитулы к каждой странице (рис. 23.5).

Рис. 23.5. Вставка HTML-элементов с помощью дескрипторного вспомогательного класса

Вставка содержимого внутрь выходного элемента

Свойства PreContent и PostContent используются для вставки содержимого внутрь выходного элемента, окружая первоначальное содержимое. Добавьте в папку Infrastructure/TagHelpers файл класса по имени TableCellTagHelper.cs с определением из листинга 23.23.

Листинг 23.23. Содержимое файла TableCellTagHelper.cs из папки Infrastructure/TagHelpers

```
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
 [HtmlTargetElement("td", Attributes = "wrap")]
 public class TableCellTagHelper : TagHelper {
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 output.PreContent.SetHtmlContent("<b><i>");
 output.PostContent.SetHtmlContent("</i></b>");
 }
 }
}
```

Этот дескрипторный вспомогательный класс оперирует на элементах td с атрибутом wrap и вставляет элементы b и i вокруг содержимого выходного элемента. В листинге 23.24 демонстрируется добавление атрибута wrap к одной из ячеек таблицы внутри файла представления Index.cshtml.

Листинг 23.24. Добавление атрибута HTML в файле Index.cshtml

```
@model IEnumerable<City>
@{ Layout = "_Layout"; }


| Name | Country | Population |
|------|---------|------------|
|------|---------|------------|


```

После запуска приложения вы заметите, что первая колонка ячеек в таблице, в которой перечислены объекты City, отображается полужирным курсивом. Заглянув в HTML-разметку, отправленную браузеру, вы увидите, что содержимое, добавленное через свойства PreContent и PostContent, находится с обеих сторон исходного содержимого элемента:

```
...
<tr>
  <td wrap><b><i>London</i></b></td>
  <td>UK</td>
  <td class="text-right">8,539,000</td>
</tr>
...
```

Совет. Обратите внимание, что атрибут `wchar` был оставлен на выходном элементе. Причина в том, что в дескрипторном вспомогательном классе не было определено свойство, соответствующее упомянутому атрибуту. Если вы хотите предотвратить попадание атрибутов в вывод, тогда определите для них свойства в дескрипторном вспомогательном классе, даже когда не собираетесь применять их значения.

Получение данных контекста представления и использование внедрения зависимостей

Одним из наиболее распространенных применений дескрипторных вспомогательных классов, включая встроенные классы такого рода, которые рассматриваются в главах 24 и 25, является трансформация элементов так, что они содержат детали текущего запроса или текущей модели представления. Добавьте в папку `Infrastructure/TagHelpers` файл класса по имени `FormTagHelper.cs`, содержимое которого приведено в листинге 23.25.

Листинг 23.25. Содержимое файла FormTagHelper.cs из папки Infrastructure/TagHelpers

```
IUrlHelper urlHelper = urlHelperFactory.GetUrlHelper(ViewContextData);
output.Attributes.SetAttribute("action", urlHelper.Action(
 Action ???
 ViewContextData.RouteData.Values["action"].ToString(),
 Controller ???
 ViewContextData.RouteData.Values["controller"].ToString())));
}
}
```

Как и можно было предположить по имени, класс `FormTagHelper` оперирует на элементах `form`, устанавливая их атрибуты `action` для указания, куда будут отправляться данные формы. Если элемент `form` имеет атрибуты `controller` и `action`, то их значения будут использоваться для генерации целевого URL; в противном случае будут применяться значения `controller` и `action` из данных маршрутизации для текущего запроса.

Чтобы получить данные контекста, понадобится добавить свойство по имени `ViewContextData` и декорировать его двумя атрибутами:

```
...
[ViewContext]
[HtmlAttributeNotBound]
public ViewContext ViewContextData { get; set; }
...
```

Атрибут `ViewContext` указывает на то, что значение этого свойства должно быть присвоено объекту `ViewContext`, когда создается новый экземпляр класса `FormTagHelper`, как объяснялось в главе 18. Класс `ViewContext` предоставляет детали о визуализируемом представлении, данных маршрутизации и текущем HTTP-запросе, как было описано в главе 21.

Атрибут `HtmlAttributeNotBound` предотвращает присваивание инфраструктурой MVC значения данному свойству, если HTML-элемент `input` имеет атрибут `view-context`. Это рекомендуемый прием, особенно если вы создаете дескрипторные вспомогательные классы для использования другими разработчиками.

Совет. Существует встроенный дескрипторный вспомогательный класс для элемента `form`, который может применяться при нацеливании на методы действий и должен использоваться в реальных проектах. Дескрипторный вспомогательный класс, рассматриваемый в настоящем разделе, предназначен просто для демонстрации, как можно применять данные контекста. За деталями об этом встроенном дескрипторном вспомогательном классе обращайтесь в главу 24.

Дескрипторные вспомогательные классы могут объявлять в своих конструкторах зависимости от служб, которые распознаются с использованием средства внедрения зависимостей. В настоящем примере объявлена зависимость от службы `IUrlHelperFactory`, которая позволяет создавать исходящие URL из данных маршрутизации (и является службой, лежащей в основе свойства `Url`, предоставляемого классом `Controller`, который был описан в главе 16). Внутри метода `Process()` дескрипторный вспомогательный класс применяет метод `IUrlHelperFactory.GetUrlHelper()` для получения объекта реализации `IUrlHelper`, который конфигурируется с помощью объекта `ViewContext` и затем используется при создании URL.

для атрибута `action` выходного элемента. В листинге 23.26 демонстрируется подготовленное представление, из которого удален атрибут `action`, так что его можно устанавливать посредством дескрипторного вспомогательного класса.

Листинг 23.26. Удаление атрибута `action` из элемента `form` в файле `Create.cshtml`

```
@model City
@{ Layout = "_Layout"; }
<form method="post">
 <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" name="Name" />
 </div>
 <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" name="Country" />
 </div>
 <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" name="Population" />
 </div>
 <formbutton type="submit" bg-color="danger" />
 <formbutton type="reset" />
 <a bs-button-color="primary" href="/Home/Index">Cancel</a>
</form>
```

Запустив приложение, запросив URL вида `/Home/Create` и просмотрев HTML-разметку, отправленную браузеру, вы заметите, что элемент `form` имеет атрибут `action`, значение которого получено с применением данных контекста:

```
...
<form method="post" action="/Home/Create">
 ...
```

Работа с моделью представления

Дескрипторные вспомогательные классы могут оперировать на модели представления, подгоняя выполняемые ими трансформации или создаваемый вывод. Добавьте в папку `Infrastructure/TagHelpers` файл класса по имени `LabelAndInputTagHelper.cs` с содержимым из листинга 23.27.

Листинг 23.27. Содержимое файла `LabelAndInputTagHelper.cs` из папки `Infrastructure/TagHelpers`

```
using Microsoft.AspNetCore.Mvc.ViewFeatures;
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
 [HtmlTargetElement("label", Attributes = "helper-for")]
 [HtmlTargetElement("input", Attributes = "helper-for")]
 public class LabelAndInputTagHelper : TagHelper {
 public ModelExpression HelperFor { get; set; }
```

```
public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 if (output.TagName == "label") {
 output.TagMode = TagMode.StartTagAndEndTag;
 output.Content.Append(HelperFor.Name);
 output.Attributes.SetAttribute("for", HelperFor.Name);
 } else if (output.TagName == "input") {
 output.TagMode = TagMode.SelfClosing;
 output.Attributes.SetAttribute("name", HelperFor.Name);
 output.Attributes.SetAttribute("class", "form-control");
 if (HelperFor.Metadata.ModelType == typeof(int?)) {
 output.Attributes.SetAttribute("type", "number");
 }
 }
}
```

Дескрипторный вспомогательный класс `LabelAndInputTagHelper` трансформирует элементы `label` и `input`, которые имеют атрибут `helper-for`. Важной частью этого дескрипторного вспомогательного класса является тип свойства `HelperFor`, которое используется для получения значения атрибута `helper-for`:

```
...  
public ModelExpression HelperFor { get; set; }  
...
```

Класс `ModelExpression` применяется, когда нужно оперировать с частью модели представления, что легче всего объяснить, продвинувшись дальше и показав, как декрипторный вспомогательный класс используется в представлении (листинг 23.28).

Листинг 23.28. Применение дескрипторного вспомогательного класса, который оперирует на модели, в файле Create.cshtml

```
@model Cities.Models.City
{@{ Layout = "_Layout"; }
<form method="post">
<div class="form-group">
 <label helper-for="Name" />
 <input helper-for="Name" />
</div>
<div class="form-group">
 <label helper-for="Country" />
 <input helper-for="Country" />
</div>
<div class="form-group">
 <label helper-for="Population"/>
 <input helper-for="Population" />
</div>
<formbutton type="submit" bg-color="danger" />
<formbutton type="reset" />
<a bs-button-color="primary" href="/Home/Index">Cancel</a>
</form>
```

Значение атрибута `helper-for` — это свойство из класса `Model`, которое обнаруживается инфраструктурой MVC и предоставляется дескрипторному вспомогательному классу как объект `ModelExpression`.

Класс `ModelExpression` здесь подробно не рассматривается, потому что любой анализ типов приводит к бесконечным спискам классов и свойств. Кроме того, в MVC имеется удобный набор встроенных дескрипторных вспомогательных классов, используемых моделью представления для трансформации элементов, как описано в главе 24, т.е. создавать собственные классы такого рода вам не придется.

В примере дескрипторного вспомогательного класса задействованы две базовых возможности, которые полезно рассмотреть. Первая из них — получение имени свойства модели, так что его можно включить в выходной элемент:

```
...
output.Content.Append(HelperFor.Name);
output.Attributes.SetAttribute("for", HelperFor.Name);
...
```

Свойство `Name` возвращает имя свойства модели. Вторая возможность связана с получением типа свойства модели, что позволяет изменить значение атрибута `type` элементов `input`:

```
if (HelperFor.Metadata.ModelType == typeof(int)) {
 output.Attributes.SetAttribute("type", "number");
}
...
```

Запустив приложение, запросив URL вида `/Home/Create` и просмотрев HTML-разметку, которая была отправлена браузеру, вы обнаружите следующие элементы:

```
<div class="form-group">
 <label for="Name">Name</label>
 <input name="Name" class="form-control" />
</div>
<div class="form-group">
 <label for="Country">Country</label>
 <input name="Country" class="form-control" />
</div>
<div class="form-group">
 <label for="Population">Population</label>
 <input name="Population" class="form-control" type="number" />
</div>
```

Атрибут `type` элемента `input` по имени `Population` был установлен в `number`, подчеркивая тот факт, что свойство `City.Population` в классе C# имеет тип `int`; это демонстрирует возможность отражения различных характеристик модели в HTML-разметке, генерируемой дескрипторным вспомогательным классом. В зависимости от применяемого браузера элемент `input` будет разрешать ввод только чисел.

Согласование дескрипторных вспомогательных классов

Свойство `TagHelperContext.Items` предоставляет словарь, который используется для согласования дескрипторных вспомогательных классов, оперирующих на элементах и их дочерних элементах. Чтобы ознакомиться с применением коллекции `Items`, добавьте в папку `Infrastructure/TagHelpers` файл класса по имени `CoordinatingTagHelpers.cs` и определите в нем пару дескрипторных вспомогательных классов, как показано в листинге 23.29.

Листинг 23.29. Содержимое файла CoordinatingTagHelpers.cs из папки Infrastructure/TagHelpers

```
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
 [HtmlTargetElement("div", Attributes = "theme")]
 public class ButtonGroupThemeTagHelper : TagHelper {
 public string Theme { get; set; }
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 context.Items["theme"] = Theme;
 }
 }
 [HtmlTargetElement("button", ParentTag = "div")]
 [HtmlTargetElement("a", ParentTag = "div")]
 public class ButtonThemeTagHelper : TagHelper {
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 if (context.Items.ContainsKey("theme")) {
 output.Attributes.SetAttribute("class",
 $"btn btn-{context.Items["theme"]}");
 }
 }
 }
}
```

Первый дескрипторный вспомогательный класс, `ButtonGroupThemeTagHelper`, оперирует на элементах `div`, которые имеют атрибут `theme`. Согласование дескрипторных вспомогательных классов может трансформировать их собственные элементы, но в рассматриваемом примере оно просто добавляет значение атрибута `theme` в словарь `Items`, так что это значение становится доступным дескрипторным вспомогательным классам, которые оперируют на элементах, содержащихся внутри элемента `div`.

Второй дескрипторный вспомогательный класс, `ButtonThemeTagHelper`, оперирует на элементах `button` и `a`, находящихся внутри элемента `div`. Он использует значение атрибута `theme` из словаря `Items`, чтобы установить стиль Bootstrap для своего выходного элемента. В листинге 23.30 приведен набор элементов, к которым будут применены эти дескрипторные вспомогательные классы.

Листинг 23.30. Применение согласованных дескрипторных вспомогательных классов в файле Create.cshtml

```
@model Cities.Models.City
@{ Layout = "_Layout"; }
<form method="post">
 <div class="form-group">
 <label helper-for="Name" />
 <input helper-for="Name" />
 </div>
```

```

<div class="form-group">
  <label helper-for="Country" />
  <input helper-for="Country" />
</div>
<div class="form-group">
  <label helper-for="Population" />
  <input helper-for="Population" />
</div>
<div theme="primary">
  <button type="submit">Add</button>
  <button type="reset">Reset</button>
  <a href="/Home/Index">Cancel</a>
</div>
</form>

```

Запустив приложение и запросив URL вида /Home/Create, вы заметите, что группа кнопок стилизована одинаково. Если вы замените значение атрибута theme элемента div другой настройкой темы Bootstrap, такой как info, danger или primary, и затем перезагрузите страницу, то увидите, что изменение отразилось в стилях кнопок (рис. 23.6).

Рис. 23.6. Согласование дескрипторных вспомогательных классов

Подавление выходного элемента

Дескрипторные вспомогательные классы могут использоваться для того, чтобы предотвратить включение элемента в HTML-разметку, отправляемую браузеру, за счет вызова метода SuppressOutput() на объекте TagHelperOutput, который получается в качестве аргумента метода Process(). В листинге 23.31 к разделяемой компоновке добавляется элемент, который отображает хорошо видимое сообщение, но только для запросов, направленных на заданное действие.

Листинг 23.31. Добавление хорошо видимого сообщения в файле _Layout.cshtml

```

<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width" />
  <title>Cities</title>
  <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>

```

```

<body class="panel-body">
  <div show-for-action="Index" class="panel-body bg-danger">
 <h2>Important Message</h2>
  </div>
  <div title="Cities">@RenderBody()</div>
</body>
</html>

```

Атрибут `show-for-action` указывает имя действия, для которого необходимо отобразить сообщение. Такой подход к управлению включением содержимого нельзя считать приемлемым в реальном приложении, но его вполне достаточно для примера приложения с единственным контроллером и двумя действиями. Добавьте в папку `Infrastructure/TagHelpers` файл класса по имени `SelectiveTagHelper.cs` с содержимым из листинга 23.32.

Листинг 23.32. Содержимое файла SelectiveTagHelper.cs из папки Infrastructure/TagHelpers

```

using System;
using Microsoft.AspNetCore.Mvc.Rendering;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
  [HtmlTargetElement(Attributes = "show-for-action")]
  public class SelectiveTagHelper : TagHelper {
 public string ShowForAction { get; set; }
 [ViewContext]
 [HtmlAttributeNotBound]
 public ViewContext ViewContext { get; set; }
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 if (!ViewContext.RouteData.Values["action"].ToString()
 .Equals(ShowForAction, StringComparison.OrdinalIgnoreCase)) {
 output.SuppressOutput();
 }
 }
}

```

С помощью объекта `ViewContext` дескрипторный вспомогательный класс получает значение `action` из данных маршрутизации и сравнивает его со значением атрибута `show-for-action` в HTML-элементе. Если они не совпадают, тогда вызывается метод `SuppressOutput()`. Чтобы взглянуть на результат, запустите приложение и запросите URL вида `/Home/Index` и `/Home/Create`. Как показано на рис. 23.7, сообщение отображается только в случае нацеливания на действие `Index`.

Рис. 23.7. Подавление элементов с применением дескрипторного вспомогательного класса

Резюме

В этой главе рассматривалось использование дескрипторных вспомогательных классов, которые являются новым дополнением инфраструктуры ASP.NET Core MVC. Была объяснена роль, которую они играют в представлении Razor, а также продемонстрировано создание, регистрация и применение специальных дескрипторных вспомогательных классов. Вы узнали, как управлять областью действия дескрипторного вспомогательного класса, и ознакомились с разнообразными способами, которыми дескрипторные вспомогательные классы могут трансформировать HTML-элементы. В следующей главе будут описаны дескрипторные вспомогательные классы, которые используются для работы с элементами HTML-форм.

ГЛАВА 24

Использование дескрипторных вспомогательных классов для форм

Инфраструктура MVC предлагает набор встроенных дескрипторных вспомогательных классов, которые используются для выполнения часто требующихся трансформаций в отношении HTML-элементов. В этой главе рассматриваются дескрипторные вспомогательные классы, оперирующие на HTML-формах, которые предназначены для элементов `form`, `input`, `label`, `select`, `option` и `textarea`. В главе 25 будут описаны другие встроенные дескрипторные вспомогательные классы, не относящиеся к формам. В табл. 24.1 приведена сводка, позволяющая поместить дескрипторные вспомогательные классы для форм в контекст.

Таблица 24.1. Помещение дескрипторных вспомогательных классов для форм в контекст

Вопрос	Ответ
Что это такое?	Дескрипторные вспомогательные классы для форм применяются при трансформации элементов HTML-форм, поэтому вам не придется писать собственные классы такого рода, чтобы решать наиболее распространенные задачи
Чем они полезны?	Дескрипторные вспомогательные классы для форм обеспечивают согласованную генерацию элементов внутри HTML-форм, таких как <code>label</code> и <code>input</code> . Большой частью дескрипторные вспомогательные классы гарантируют, что важные атрибуты наподобие <code>id</code> , <code>name</code> и <code>for</code> устанавливаются напрямую с использованием классов моделей представлений, но некоторые дескрипторные вспомогательные классы также могут генерировать содержимое, заполняя, например, элементы <code>select</code> элементами <code>option</code> .
Как они используются?	Встроенные дескрипторные вспомогательные классы ищут атрибуты с префиксом <code>asp-</code> , такие как <code>asp-for</code> .

Вопрос	Ответ
Существуют ли какие-то скрытые ловушки или ограничения?	Единственное ограничение связано со способом, которым данные модели должны представляться дескрипторному вспомогательному классу, генерирующему элементы <code>option</code> внутри элементов <code>select</code> . Описание проблемы и специального дескрипторного вспомогательного класса, который ее решает, приведено в разделе "Работа с элементами <code>select</code> и <code>option</code> " далее в главе
Существуют ли альтернативы?	Создавать HTML-формы в представлениях возможно вообще без применения атрибутов дескрипторных вспомогательных классов. Можно также разработать собственные дескрипторные вспомогательные классы, используя приемы, которые были описаны в главе 23
Изменились ли они по сравнению с версией MVC 5?	Дескрипторные вспомогательные классы для форм являются новым средством в ASP.NET Core MVC и предоставляют более элегантный подход, чем вспомогательные методы HTML, которые предлагали похожую функциональность в предшествующих версиях MVC. За дополнительными деталями обращайтесь во врезку "Что произошло со вспомогательными методами HTML?" в главе 23

В табл. 24.2 приведена сводка для настоящей главы.

Таблица 24.2. Сводка по главе

Задача	Решение	Листинг
Установка атрибута <code>action</code> в элементе <code>form</code>	Используйте дескрипторный вспомогательный класс для элемента <code>form</code>	24.1–24.5
Препятствование подделке межсайтовых запросов	Примените атрибут <code>ValidateAntiForgeryToken</code> к методу действия и дополнительно установите атрибут <code>asp-antiforgery</code> в <code>true</code> для элемента <code>form</code>	24.6, 24.7
Установка атрибутов <code>id</code> , <code>name</code> и <code>value</code> в элементе <code>input</code>	Применяйте атрибут <code>asp-for</code>	24.8
Форматирование значения, отображаемого элементом <code>input</code>	Примените атрибут <code>asp-format</code> к элементу <code>input</code> или атрибут <code>DisplayFormat</code> в классе модели	24.9–24.12
Установка атрибута <code>for</code> и содержимого элемента <code>label</code>	Применяйте атрибут <code>asp-for</code>	24.13
Изменение содержимого элемента <code>label</code> , к которому был применен атрибут <code>asp-for</code>	Примените атрибут <code>Display</code> к свойству класса модели и с помощью свойства <code>Name</code> укажите содержимое	24.14
Установка атрибутов <code>id</code> и <code>name</code> в элементе <code>select</code>	Применяйте атрибут <code>asp-for</code>	24.15
Генерация элементов <code>option</code>	Применяйте атрибут <code>asp-items</code>	24.16–24.21
Установка атрибутов <code>id</code> и <code>name</code> в элементе <code>textarea</code>	Применяйте атрибут <code>asp-for</code>	24.22, 24.23

Подготовка проекта для примера

Мы продолжим работать с проектом `Cities`, созданным в предыдущей главе. Сначала потребуется провести небольшую подготовку, отключив специальные дескрипторные вспомогательные классы, возвратив представления к использованию стандартной HTML-разметки и добавив пакет NuGet, который будет задействован позже в главе.

Изменение регистрации дескрипторных вспомогательных классов

Для целей настоящей главы необходимо включить встроенные дескрипторные вспомогательные классы, поступающие с инфраструктурой MVC, и отключить специальные дескрипторные вспомогательные классы, которые были созданы в главе 23. В листинге 24.1 показаны изменения, которые понадобится внести в файл импортирования представлений, где выражение `@addTagHelper` для вспомогательных классов из сборки `Cities` заменено выражением, настраивающим вместо них дескрипторные вспомогательные классы MVC.

Листинг 24.1. Изменение дескрипторных вспомогательных классов в файле `_ViewImports.cshtml`

```
@using Cities.Models
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Встроенные дескрипторные вспомогательные классы определены в сборке по имени `Microsoft.AspNetCore.Mvc.TagHelpers`, которая добавляется в проект как зависимость пакета `Microsoft.AspNetCore.Mvc`, перечисленного в файле `project.json`.

Переустановка представлений и компоновки

В листинге 24.2 приведено содержимое представления `Index.cshtml`, из которого удалены атрибуты, применяемые специальными дескрипторными вспомогательными классами.

Листинг 24.2. Содержимое файла `Index.cshtml`

```
@model IEnumerable<City>
@{ Layout = "_Layout"; }


| Name | Country | Population |
|------------|---------------|------------|
| @city.Name | @city.Country | |


```

```

<td class="text-right">@city.Population?.ToString("#,###")</td>
</tr>
}
</tbody>
</table>
<a href="/Home/Create" class="btn btn-primary">Create</a>

```

В листинге 24.3 показаны соответствующие изменения файла Create.cshtml, который возвращен к использованию стандартных HTML-элементов без атрибутов, применяемых в главе 23.

Листинг 24.3. Содержимое файла Create.cshtml

```

@model City
@{ Layout = "_Layout"; }
<form method="post" action="/Home/Create">
 <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" name="Name" />
 </div>
 <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" name="Country" />
 </div>
 <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" name="Population" />
 </div>
 <button type="submit" class="btn btn-primary">Add</button>
 <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>

```

Последнее изменение касается разделяемой компоновки (листинг 24.4).

Листинг 24.4. Содержимое файла _Layout.cshtml

```

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <div>@RenderBody()</div>
</body>
</html>

```

Запустив приложение, вы увидите список городов; щелкнув на кнопке Create (Создать), можно заполнить форму и отправить новые данные серверу (рис. 24.1).

Рис. 24.1. Выполнение примера приложения

Работа с элементами `form`

Класс `FormTagHelper` — это встроенный дескрипторный вспомогательный класс для элементов `form`, который используется для управления конфигурацией HTML-форм, так что их можно нацеливать на правильный метод действия, основываясь на конфигурации маршрутизации приложения. Дескрипторный вспомогательный класс `FormTagHelper` поддерживает атрибуты, описанные в табл. 24.3.

Таблица 24.3. Атрибуты встроенного дескрипторного вспомогательного класса для элементов `form`

Имя	Описание
<code>asp-controller</code>	Этот атрибут применяется, чтобы указать системе маршрутизации значение <code>controller</code> для URL в атрибуте <code>action</code> . Если он опущен, тогда будет использоваться контроллер, визуализирующий представление
<code>asp-action</code>	Этот атрибут применяется, чтобы указать системе маршрутизации метод действия для URL в атрибуте <code>action</code> . Если он опущен, тогда будет использоваться действие, визуализирующее представление
<code>asp-route-*</code>	Атрибуты с именами, начинающимися с <code>asp-route-</code> , применяются для указания дополнительных значений URL в атрибуте <code>action</code> , так что атрибут <code>asp-route-id</code> используется для предоставления системе маршрутизации значения сегмента <code>id</code>
<code>asp-route</code>	Этот атрибут применяется для указания имени маршрута, который будет использоваться при генерации URL в атрибуте <code>action</code>
<code>asp-area</code>	Этот атрибут применяется для указания имени области, которая будет использоваться при генерации URL в атрибуте <code>action</code>
<code>asp-antiforgery</code>	Этот атрибут управляет добавлением информации, противодействующей подделке, как объясняется в разделе “Использование средства противодействия подделке” далее в главе

Установка цели формы

Основным назначение класса `FormTagHelper` является установка атрибута `action` элемента `form` с применением конфигурации маршрутизации приложения, гарантируя тем самым, что данные формы всегда посылаются корректному URL, даже когда схема маршрутизации изменяется. В листинге 24.5 используются атрибуты `asp-action` и `asp-controller` для нацеливания на метод действия `Create()` контроллера `Home`.

На заметку! Дескрипторный вспомогательный класс не устанавливает атрибут `method`, и если он отсутствует в элементе `form`, тогда браузер будет применять запрос GET для отправки данных формы клиенту. Как объяснялось в главе 17, это может вызвать проблемы, если данные формы используются для модификации данных в приложении. Рекомендуется устанавливать атрибут `method`, даже если нужны запросы GET, чтобы стал очевидным тот факт, что вы не забыли выбрать тип метода.

Листинг 24.5. Установка цели формы в файле `Create.cshtml`

```
@model City
@{ Layout = "_Layout"; }
<form method="post" asp-controller="Home" asp-action="Create">
 <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" name="Name" />
 </div>
 <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" name="Country" />
 </div>
 <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" name="Population" />
 </div>
 <button type="submit" class="btn btn-primary">Add</button>
 <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Запустив приложение, запросив URL вида `/Home/Create` и просмотрев HTML-разметку, которая была отправлена клиенту, вы заметите, что дескрипторный вспомогательный класс добавил к элементу `form` атрибут `action` и установил его значение с применением системы маршрутизации:

```
<form method="post" action="/Home/Create">
```

Использование средства противодействия подделке

Подделка межсайтовых запросов (cross-site request forgery — CSRF) — это способ злоумышленной эксплуатации веб-приложения, направленный на то, чтобы действовать в своих интересах метод аутентификации пользовательских запросов. В большинстве веб-приложений, включая создаваемые с использованием ASP.NET Core, идентификация запросов, относящихся к специальному сеансу, с которым обычно ассоциирован пользователь, осуществляется с применением cookie-наборов.

Атака CSRF (также называемая *мистификацией сеанса*) опирается на ситуацию, когда пользователь посещает злоумышленный веб-сайт после работы со своим веб-приложением, явно не завершив свои сеансы щелчком на кнопке выхода из приложения. Приложение по-прежнему считает пользователя активным, а cookie-набор, который браузер сохранил, пока еще не истек. Злоумышленный веб-сайт содержит код JavaScript, отправляющий приложению запрос формы, который выполняет операцию без согласия пользователя; при этом природа операции будет зависеть от приложения, подвергаемого атаке. Поскольку код JavaScript выполняется браузером пользователя, запрос к приложению включает cookie-набор сеанса и приложение выполняет операцию безо всякого уведомления пользователя или согласия с его стороны.

Если элемент `form` не содержит атрибут `action` (из-за того, что он генерируется системой маршрутизации с помощью атрибутов `asp-controller` и `asp-action`), то класс `FormTagHelper` автоматически включает средство противостояния атакам CSRF. Указанное средство добавляет к форме скрытый элемент `input` с маркером безопасности внутри HTML-разметки, которая отправляется клиенту наряду с cookie-набором. Приложение будет обрабатывать запрос, только если он содержит и cookie-набор, и скрытое значение формы, к которому злоумышленный веб-сайт не имеет доступа. Каждый запрос к форме генерирует новый уникальный набор маркеров безопасности.

Запустите приложение, запросите URL вида `/Home/Create` и просмотрите HTML-разметку, отправленную браузеру; в ней обнаружится скрытый элемент `input` вроде показанного ниже:

```
<input name="__RequestVerificationToken"
 type="hidden" value="CfDJ8KuVkh8hFlRApe
FBxTrhcFTKZe0B9BKwnWDJqLRUDk__PrEwaeCJmiBbGkWw1ZI816c_
TrM5XQkJBeqNI5IL8FhuOrvjuYIL-GZvnWZ620ThsZYTQ2HNX_
Lu5LWDNWDdVoS5O5hZtzachLeY51Nto" />
```

Воспользовавшись инструментами браузера, доступными по нажатию клавиши `<F12>`, можно также увидеть соответствующий cookie-набор, который добавляется к ответу. Добавление маркеров безопасности к HTML-ответам — лишь часть процесса; они должны также проверяться контроллером, как продемонстрировано в листинге 24.6.

Листинг 24.6. Проверка маркеров противодействия подделке в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using Cities.Models;

namespace Cities.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Cities);
 public ViewResult Create() => View();
 [HttpPost]
 [ValidateAntiForgeryToken]
```

```
 public IActionResult Create(City city) {
 repository.AddCity(city);
 return RedirectToAction("Index");
 }
}
```

Атрибут `ValidateAntiForgeryToken` удостоверяется, что запрос содержит допустимые маркеры противодействия атакам CSRF, и будет генерировать исключение, если они отсутствуют или не имеют ожидаемые значения.

Класс FormTagHelper предлагает атрибут `asp-antiforgery` для переопределения стандартного поведения противодействия атакам CSRF. При установке этого атрибута в `true` маркеры безопасности будут включаться в запросы, даже если элемент `form` имеет атрибут `action`. Когда значением атрибута `asp-antiforgery` является `false`, маркеры безопасности будут отключены. В листинге 24.7 средство противодействия атакам CSRF включается явно, хотя маркеры безопасности были бы добавлены в любом случае, потому что для элемента `form` не определен атрибут `action`.

Листинг 24.7. Включение средства противостояния атакам CSRF в файле Create.cshtml

```
@model City
{@( Layout = "_Layout"; }

<form method="post" asp-controller="Home" asp-action="Create"
 asp-antiforgery="true">
 <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" name="Name" />
 </div>
 <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" name="Country" />
 </div>
 <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" name="Population" />
 </div>
 <button type="submit" class="btn btn-primary">Add</button>
 <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Совет. Тестирование средства противодействия атакам CSRF связано с некоторыми ухищрениями. Это делается путем запрашивания URL, который содержит форму (/Home/Create в рассматриваемом примере), и последующего применения инструментов браузера для нахождения и удаления из формы скрытого элемента `input` (либо изменения его значения). После заполнения формы и ее отправки приложению браузер не будет иметь одну часть требующихся данных, в результате чего запрос должен завершиться неудачей с отображением страницы ошибки.

Работа с элементами `input`

Элемент `input` является основой HTML-форм и предоставляет главные средства, с помощью которых пользователь может снабжать приложение неструктуризованными данными. Класс `InputTagHelper` используется для трансформирования элементов `input`, чтобы они отражали тип данных и формат свойства модели представления, применяемого для сбора информации, с использованием атрибутов из табл. 24.4.

Таблица 24.4. Атрибуты встроенного дескрипторного вспомогательного класса для элементов `input`

Имя	Описание
<code>asp-for</code>	Этот атрибут применяется для указания свойства модели представления, которое олицетворяет элемент <code>input</code>
<code>asp-format</code>	Этот атрибут используется для указания формата, применяемого при отображении значения свойства модели представления, которое олицетворяет элемент <code>input</code>

Конфигурирование элементов `input`

Атрибут `asp-for` устанавливается в имя свойства модели представления, которое затем используется для установки атрибутов `name`, `id`, `type` и `value` элемента `input`. В листинге 24.8 демонстрируется применение атрибута `asp-for` к элементам `input` внутри представления `Create.cshtml`.

Листинг 24.8. Конфигурирование элементов `input` в файле `Create.cshtml`

```
@model City
@{ Layout = "_Layout"; }
<form method="post" asp-controller="Home" asp-action="Create"
 asp-antiforgery="true">
  <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" asp-for="Name" />
  </div>
  <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" asp-for="Country" />
  </div>
  <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" asp-for="Population" />
  </div>
  <button type="submit" class="btn btn-primary">Add</button>
  <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Запустив приложение и запросив URL вида `/Home/Create`, вы обнаружите, что дескрипторный вспомогательный класс использовал свойство, указанное в атрибуте `asp-for`, для подстройки каждого элемента `input`, как показано в следующем фрагменте (маркер безопасности, защищающий от атак CSRF, опущен):

```

<form method="post" action="/Home/Create">
  <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" type="text" id="Name" name="Name" value="" />
  </div>
  <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" type="text" id="Country" name="Country" value="" />
  </div>
  <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" type="number" id="Population" name="Population" value="" />
  </div>
  <button type="submit" class="btn btn-primary">Add</button>
  <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>

```

Атрибут type элемента input сообщает браузеру о том, как отображать элемент в форме. Вы можете просмотреть результат этого процесса в элементе input для свойства Population, атрибут type которого был установлен в number. Дело в том, что типом C# свойства Population является int?: таким образом, дескрипторный вспомогательный класс применяет атрибут type, чтобы указать браузеру о принятии только числовых значений.

На заметку! Способ интерпретации атрибута type возлагается целиком на браузер. Не все браузеры реагируют на все значения атрибута type, которые определены в спецификации HTML5, и даже когда они реагируют, существуют отличия в том, каким образом они это делают. Атрибут type может быть удобной подсказкой о разновидности данных, которые ожидаются внутри формы, но чтобы гарантировать предоставление пользователями пригодных данных, обязательно должно использоваться средство проверки достоверности модели, как объясняется в главе 27.

В табл. 24.5 описан способ применения различных типов свойств C# для установки атрибута type элементов input.

Таблица 24.5. Типы свойств C# и атрибуты type элементов input, которые они генерируют

Тип C#	Атрибут type элемента input
byte, sbyte, int, uint, short, ushort, long, ulong	number
float, double, decimal	text с дополнительными атрибутами для проверки достоверности модели, как будет показано далее в главе
bool	checkbox
string	text
DateTime	datetime

Типы `float`, `double` и `decimal` выпускают элементы `input` с атрибутом `type`, установленным в `text`, т.к. не все браузеры разрешают использовать полный диапазон символов для выражения допустимых значений указанных типов. Чтобы оказать помощь пользователю, дескрипторный вспомогательный класс добавляет к элементу `input` атрибуты, которые применяются со средством проверки достоверности модели (глава 27).

Стандартные отображения из табл. 24.5 можно переопределить, определив атрибут `type` элемента `input`. Дескрипторный вспомогательный класс не будет переопределять указанное в `type` значение, что позволит задействовать разнообразные доступные типы элементов `input`, такие как `password` или `hidden`, либо новые типы, появившиеся в HTML5, наподобие `number`.

Недостаток этого подхода в том, что приходится помнить о необходимости установки атрибута `type` во всех представлениях, где элементы `input` генерируются для заданного свойства модели. Если нужно переопределить стандартное отображение во множестве представлений, тогда можно применить атрибут `UIHint` к свойству в классе модели C# и указать в качестве его аргумента одно из значений, перечисленных в табл. 24.6.

Совет. Дескрипторный вспомогательный класс будет устанавливать атрибут `type` элементов `input` в `text`, когда тип свойства модели не является одним из описанных в табл. 24.5 и не декорирован атрибутом `UIHint`.

Таблица 24.6. Аргументы атрибута `UIHint` и генерируемые ими значения атрибута `type` элементов `input`

Значение	Атрибут <code>type</code> элемента <code>input</code>
<code>HiddenInput</code>	<code>hidden</code>
<code>Password</code>	<code>password</code>
<code>Text</code>	<code>text</code>
<code>PhoneNumber</code>	<code>tel</code>
<code>Url</code>	<code>url</code>
<code>EmailAddress</code>	<code>email</code>
<code>Time</code>	<code>time</code> (это значение используется для отображения компонента времени объекта <code>DateTime</code>)
<code>Date</code>	<code>date</code> (это значение применяется для отображения компонента даты объекта <code>DateTime</code>)
<code>DateTime-local</code>	<code>datetime-local</code> (это значение используется для отображения объекта <code>DateTime</code> без информации о временном поясе)

Форматирование значений данных

Когда метод действия снабжает представление объектом модели представления, дескрипторный вспомогательный класс применяет значение свойства, указанное в атрибуте `asp-for`, для установки атрибута `value` элемента `input`. Атрибут `asp-format` используется для указания, каким образом форматировать это значение данных.

Чтобы продемонстрировать сказанное, в контроллер Home добавлен новый метод действия (листинг 24.9), который выбирает из хранилища первый объект City и применяет его в качестве модели представления для Create.cshtml.

Листинг 24.9. Добавление метода действия в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using Cities.Models;
using System.Linq;
namespace Cities.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public ViewResult Index() => View(repository.Cities);
 public ViewResult Edit() => View("Create", repository.Cities.First());
 public ViewResult Create() => View();
 [HttpPost]
 [ValidateAntiForgeryToken]
 public IActionResult Create(City city) {
 repository.AddCity(city);
 return RedirectToAction("Index");
 }
 }
}
```

Запустив приложение, запросив URL вида /Home/Edit и просмотрев HTML-разметку, которая была отправлена браузеру, вы заметите, что атрибуты value заполнились с использованием объекта модели представления, например:

```
<input class="form-control" type="number" id="Population"
 name="Population" value="8539000" />
```

Атрибут asp-format принимает значение, которое будет передано стандартной системе форматирования строк C# (листинг 24.10).

Листинг 24.10. Форматирование значения данных в файле Create.cshtml

```
@model City
@{ Layout = "_Layout"; }
<form method="post" asp-controller="Home" asp-action="Create"
 asp-antiforgery="true">
 <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" asp-for="Name" />
 </div>
 <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" asp-for="Country" />
 </div>
```

```
<div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" asp-for="Population" asp-format="{0:#,###}" />
</div>
<button type="submit" class="btn btn-primary">Add</button>
<a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Значение атрибута применяется дословно, т.е. вы обязаны включить фигурные скобки и ссылку `0:`, а также требуемый формат. В результате запуска приложения и запроса URL вида `/Home/Edit`, вы заметите, что значение `Population` было сформировано следующим образом:

```
<input class="form-control" type="number" id="Population"
 name="Population" value="8,539,000" />
```

Данное средство должно использоваться с осторожностью, т.к. вам нужно гарантировать, что остальная часть приложения сконфигурирована для поддержки подобного формата. В рассматриваемом случае возникает проблема из-за форматирования значения `Population`. Дескрипторный вспомогательный класс установил атрибут `type` элемента `input` для свойства `Population` в `number` с применением стандартных отображений, описанных в табл. 24.5, но указанная строка формата генерировала атрибут `value`, который содержит нецифровые символы. В результате браузеры, поддерживающие тип элемента `number` (вспомните, что не все браузеры это делают), могут вообще не отобразить какое-либо значение в элементе.

В приложении необходимо также обеспечить возможность разбора значений в используемом формате. Пример приложения ожидает получать значение `Population`, которое может быть разобрано в `int`, так что значения, содержащие нецифровые символы, приведут к ошибкам проверки достоверности (глава 27).

Применение форматирования через класс модели

Если вы хотите всегда использовать для свойства модели одно и то же форматирование, тогда можете декорировать класс C# атрибутом `DisplayFormat`, который определен в пространстве имен `System.ComponentModel.DataAnnotations`. Для форматирования значения данных атрибут `DisplayFormat` требует двух аргументов: аргумент `DataFormatString` указывает строку формата, а аргумент `ApplyFormatInEditMode` — что форматирование должно применяться при редактировании значений. В листинге 24.11 атрибут `Population` декорирован атрибутом `DisplayFormat` с использованием формата, который может быть обработан приложением и браузером как числовой.

Листинг 24.11. Применение атрибута форматирования к классу модели в файле `City.cs`

```
using System.ComponentModel.DataAnnotations;
namespace Cities.Models {
 public class City {
 public string Name { get; set; }
 public string Country { get; set; }
 [DisplayFormat(DataFormatString = "{0:F2}", ApplyFormatInEditMode = true)]
 public int? Population { get; set; }
 }
}
```

Атрибут `asp-format` имеет преимущество перед атрибутом `DisplayFormat`, поэтому он удален из представления (листинг 24.12).

Листинг 24.12. Удаление атрибута форматирования в файле Create.cshtml

```
@model City
@{ Layout = "_Layout"; }
<form method="post" asp-controller="Home" asp-action="Create"
 asp-antiforgery="true">
 <div class="form-group">
 <label for="Name">Name:</label>
 <input class="form-control" asp-for="Name" />
 </div>
 <div class="form-group">
 <label for="Country">Country:</label>
 <input class="form-control" asp-for="Country" />
 </div>
 <div class="form-group">
 <label for="Population">Population:</label>
 <input class="form-control" asp-for="Population" />
 </div>
 <button type="submit" class="btn btn-primary">Add</button>
 <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Запустив приложение и запросив URL вида `/Home/Edit`, вы обнаружите, что значение `Population` было сформатировано с двумя знаками после десятичной точки:

```
<input class="form-control" type="number" id="Population"
 name="Population" value="8539000.00" />
```

Работа с элементами `label`

Элемент `label` трансформируется классом `LabelTagHelper`, который использует класс модели представления, чтобы удостовериться в том, что метки не содержат опечаток и являются согласованными. Существует только один поддерживаемый атрибут, который описан в табл. 24.7.

Таблица 24.7. Атрибут встроенного дескрипторного вспомогательного класса для элементов `label`

Имя	Описание
<code>asp-for</code>	Этот атрибут применяется для указания свойства модели представления, которое олицетворяет элемент <code>label</code>

Дескрипторный вспомогательный класс будет использовать имя свойства модели представления для установки значения атрибута `for` и содержимого элемента `label`. В листинге 24.13 атрибут `asp-for` применяется к элементам `label` формы, которые будут трансформированы дескрипторным вспомогательным классом.

Листинг 24.13. Использование дескрипторного вспомогательного класса в файле Create.cshtml

```
@model City
@{ Layout = "_Layout"; }
<form method="post" asp-controller="Home" asp-action="Create"
 asp-antiforgery="true">
 <div class="form-group">
 <label asp-for="Name"></label>
 <input class="form-control" asp-for="Name" />
 </div>
 <div class="form-group">
 <label asp-for="Country"></label>
 <input class="form-control" asp-for="Country" />
 </div>
 <div class="form-group">
 <label asp-for="Population"></label>
 <input class="form-control" asp-for="Population" />
 </div>
 <button type="submit" class="btn btn-primary">Add</button>
 <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Поскольку элементы `label` пусты, дескрипторный вспомогательный класс будет применять имена свойств модели в качестве содержимого этих элементов и установит атрибут `for`, который сообщает браузеру о том, с каким элементом `input` ассоциирован каждый элемент `label`. Если вы запустите приложение, запросите URL вида `/Home/Create` или `/Home/Edit` и просмотрите HTML-разметку, отправленную браузеру, то заметите следующие выходные элементы:

```
<form method="post" action="/Home/Create">
 <div class="form-group">
 <label for="Name">Name</label>
 <input class="form-control" type="text" id="Name"
 name="Name" value="London" />
 </div>
 <div class="form-group">
 <label for="Country">Country</label>
 <input class="form-control" type="text" id="Country"
 name="Country" value="UK" />
 </div>
 <div class="form-group">
 <label for="Population">Population</label>
 <input class="form-control" type="number" id="Population"
 name="Population" value="8539000.00" />
 </div>
 <button type="submit" class="btn btn-primary">Add</button>
 <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Переопределить значение, используемое как содержимое элемента `label`, можно путем применения атрибута `Display` к свойству класса модели (листинг 24.14).

Листинг 24.14. Изменение описания для свойства модели в файле City.cs

```
using System.ComponentModel.DataAnnotations;
namespace Cities.Models {
 public class City {
 [Display(Name = "City")]
 public string Name { get; set; }
 public string Country { get; set; }
 [DisplayFormat(DataFormatString = "{0:F2}",
 ApplyFormatInEditMode = true)]
 public int? Population { get; set; }
 }
}
```

Аргумент `Name` указывает значение для использования вместо имени свойства. Запустив приложение, запросив URL вида `/Home/Create` и заглянув в HTML-разметку, которая отправлена браузеру, вы обнаружите, что содержимое элемента `label` изменилось:

```
<div class="form-group">
 <label for="Name">City</label>
 <input class="form-control" type="text" id="Name"
 name="Name" value="London" />
</div>
```

Обратите внимание, что значение атрибута `for` не изменилось, так что браузеру известно об ассоциировании элемента `label` со специфическим элементом `input`, на который атрибут `Display` не оказывает воздействия.

Совет. Вы можете воспрепятствовать установке дескрипторным вспомогательным классом содержимого элемента `label`, определив его самостоятельно. Это полезно, если вы хотите, чтобы элементы `label` содержали нечто большее, чем просто имя свойства, которое способен обеспечить встроенный дескрипторный вспомогательный класс.

Работа с элементами `select` и `option`

Элементы `select` и `option` применяются для предоставления пользователю фиксированного набора вариантов вместо открытой записи данных, которая возможна посредством элемента `input`. Класс `SelectTagHelper` отвечает за трансформирование элементов `select` и поддерживает атрибуты, описанные в табл. 24.8.

Таблица 24.8. Атрибуты встроенного дескрипторного вспомогательного класса для элементов `select`

Имя	Описание
<code>asp-for</code>	Этот атрибут используется для указания свойства модели представления, которое олицетворяет элемент <code>select</code>
<code>asp-items</code>	Этот атрибут применяется, чтобы указать источник значений для элементов <code>option</code> , содержащихся внутри элемента <code>select</code>

Атрибут `asp-for` устанавливает значения атрибутов `for` и `id`, чтобы отразить свойство модели, которое он получает. В листинге 24.15 элемент `input` для свойства `Country` заменен элементом `select`, определяющим атрибут `asp-for`.

Листинг 24.15. Использование элемента `select` в файле `Create.cshtml`

```
@model City
{@ Layout = "_Layout"; }
<form method="post" asp-controller="Home" asp-action="Create"
 asp-antiforgery="true">
  <div class="form-group">
 <label asp-for="Name"></label>
 <input class="form-control" asp-for="Name" />
  </div>
  <div class="form-group">
 <label asp-for="Country"></label>
 <select class="form-control" asp-for="Country">
 <option disabled selected value="">Select a Country</option>
 <option>UK</option>
 <option>USA</option>
 <option>France</option>
 <option>China</option>
 </select>
  </div>
  <div class="form-group">
 <label asp-for="Population"></label>
 <input class="form-control" asp-for="Population" />
  </div>
  <button type="submit" class="btn btn-primary">Add</button>
  <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Здесь элемент `select` вручную заполняется элементами `option`, которые предлагают пользователю для выбора диапазон стран. Запустив приложение и запросив URL вида `/Home/Create`, вы заметите, что HTML-разметка, отправленная клиенту, содержит следующий элемент `select`:

```
<select class="form-control" id="Country" name="Country">
  <option disabled selected value="">Select a Country</option>
  <option>UK</option>
  <option>USA</option>
  <option>France</option>
  <option>China</option>
</select>
```

Если вы запросите URL вида `/Home/Edit` и просмотрите HTML-разметку, посланную браузеру, то обнаружите, что значение свойства `Country` объекта модели было применено для изменения выбранного элемента `option`:

```
<select class="form-control" id="Country" name="Country">
  <option disabled selected value="">Select a Country</option>
  <option selected="selected">UK</option>
  <option>USA</option>
  <option>France</option>
  <option>China</option>
</select>
```

Задача выбора элемента option решается классом OptionTagHelper, который получает инструкции от SelectTagHelper через коллекцию TagHelperContext.Items. Как объяснялось в главе 23, эта коллекция используется дескрипторными вспомогательными классами, которым нужно работать вместе. Данные, добавляемые в коллекцию Items классом SelectTagHelper, будут задействованы в следующем разделе при создании специального дескрипторного вспомогательного класса, предназначенного для обхода ограничения встроенного класса.

Использование источника данных для заполнения элемента select

Явное определение элементов option для элемента select — удобный подход для вариантов выбора, которые всегда имеют одни и те же значения. Однако он ничем не поможет в ситуации, когда необходимо предоставить варианты, берущиеся из данных модели, или когда нужен одинаковый набор вариантов в нескольких представлениях, но нежелательно вручную поддерживать дублированное содержимое.

Генерирование элементов option из перечисления

Если есть фиксированный набор вариантов для предоставления пользователю, но вы не хотите дублировать его в представлениях повсюду в приложении, тогда можете применить перечисление. Добавьте в папку Models файл класса по имени CountryNames.cs и определите в нем перечисление, как показано в листинге 24.16.

Листинг 24.16. Содержимое файла CountryNames.cs из папки Models

```
namespace Cities.Models {
 public enum CountryNames {
 UK,
 USA,
 France,
 China
 }
}
```

Использовать перечисление в атрибуте asp-items напрямую нельзя, т.к. дескрипторный вспомогательный класс ожидает получить последовательность объектов SelectListItem. Тем не менее, доступен удобный вспомогательный метод, который выполняет требуемое преобразование (листинг 24.17).

Листинг 24.17. Применение перечисления для генерации элементов option в файле Create.cshtml

```
@model City
@{ Layout = "_Layout"; }
<form method="post" asp-controller="Home" asp-action="Create"
 asp-antiforgery="true">
 <div class="form-group">
 <label asp-for="Name"></label>
 <input class="form-control" asp-for="Name" />
 </div>
 <div class="form-group">
 <label asp-for="Country"></label>
```

```

<select class="form-control" asp-for="Country"
 asp-items="@new SelectList(Enum.GetNames(typeof(CountryNames)))">
 <option disabled selected value="">Select a Country</option>
</select>
</div>
<div class="form-group">
 <label asp-for="Population"></label>
 <input class="form-control" asp-for="Population" />
</div>
<button type="submit" class="btn btn-primary">Add</button>
<a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>

```

Когда используется перечисление, лучший способ генерации элементов option предусматривает снабжение атрибута asp-items объектом SelectList, который заполнен именами значений перечисления. «За кулисами» класс SelectTagHelper генерирует элементы option из последовательности I Enumerable< SelectListItem>, а класс SelectList реализует этот интерфейс.

Запустив приложение и запросив URL вида /Home/Create или /Home/Edit, вы заметите, что HTML-разметка, отправленная браузеру, содержит набор элементов option, которые соответствуют значениям в перечислении:

```

<select class="form-control" id="Country" name="Country">
 <option disabled selected value="">Select a Country</option>
 <option>UK</option>
 <option>USA</option>
 <option>France</option>
 <option>China</option>
</select>

```

Обратите внимание, что дескрипторный вспомогательный класс оставил один элемент-заполнитель option. Любые элементы option, которые определяются явным образом, остаются на месте, т.е. вам не придется смешивать заполнители и значения данных.

Генерирование элементов option из модели

Если необходимо генерировать элементы option для отражения данных в модели, то самый простой подход заключается в предоставлении данных, требуемых при генерации элементов, посредством объекта ViewBag (листинг 24.18).

Листинг 24.18. Предоставление данных для выбора через объект ViewBag в файле HomeController.cs

```

using Microsoft.AspNetCore.Mvc;
using Cities.Models;
using System.Linq;
using Microsoft.AspNetCore.Mvc.Rendering;
namespace Cities.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 }
}

```

```

public ViewResult Index() => View(repository.Cities);
public ViewResult Edit() {
 ViewBag.Countries = new SelectList(repository.Cities
 .Select(c => c.Country).Distinct());
 return View("Create", repository.Cities.First());
}
public ViewResult Create() {
 ViewBag.Countries = new SelectList(repository.Cities
 .Select(c => c.Country).Distinct());
 return View();
}
[HttpPost]
[ValidateAntiForgeryToken]
public IActionResult Create(City city) {
 repository.AddCity(city);
 return RedirectToAction("Index");
}
}
}

```

Методы действий `Edit()` и `Create()` устанавливают свойство `ViewBag.Countries` в объект `SelectList`, который заполняется уникальными значениями для свойства `City.Country` в хранилище. В листинге 24.19 посредством атрибута `asp-items` дескрипторному вспомогательному классу сообщается о необходимости получения данных для элементов `option` из свойства `ViewBag.Countries`.

Листинг 24.19. Применение объекта `ViewBag` для заполнения элементов `option` в файле `Create.cshtml`

```

@model City
@{ Layout = "_Layout"; }
<form method="post" asp-controller="Home" asp-action="Create"
 asp-antiforgery="true">
 <div class="form-group">
 <label asp-for="Name"></label>
 <input class="form-control" asp-for="Name" />
 </div>
 <div class="form-group">
 <label asp-for="Country"></label>
 <select class="form-control" asp-for="Country"
 asp-items="ViewBag.Countries">
 <option disabled selected value="">Select a Country</option>
 </select>
 </div>
 <div class="form-group">
 <label asp-for="Population"></label>
 <input class="form-control" asp-for="Population" />
 </div>
 <button type="submit" class="btn btn-primary">Add</button>
 <a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>

```

Запустив приложение и запросив URL вида /Home/Create or /Home/Edit, вы обнаружите, что были созданы такие элементы option:

```
<select class="form-control" id="Country" name="Country">
 <option disabled selected value="">Select a Country</option>
 <option selected>UK</option>
 <option>USA</option>
 <option>France</option>
</select>
```

Использование специального дескрипторного вспомогательного класса для генерации элементов *option* из модели

Проблема с передачей данных для элементов option через объект ViewBag связана с тем, что нужно не забыть генерировать данные в каждом методе действия, который визуализирует представление, где применяется дескрипторный вспомогательный класс. Это приводит к дублированию кода, что видно в листинге 24.18, и затрудняет тестирование и сопровождение контроллера.

Более эффективный подход заключается в создании специального дескрипторного вспомогательного класса, который дополняет встроенный класс SelectTagHelper. Добавьте в папку Infrastructure/TagHelper файл класса по имени SelectOptionTagHelper.cs с определением из листинга 24.20.

Листинг 24.20. Содержимое файла SelectOptionTagHelper.cs из папки Infrastructure/TagHelper

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Reflection;
using System.Threading.Tasks;
using Cities.Models;
using Microsoft.AspNetCore.Mvc.Rendering;
using Microsoft.AspNetCore.Mvc.TagHelpers;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Cities.Infrastructure.TagHelpers {
 [HtmlTargetElement("select", Attributes = "model-for")]
 public class SelectOptionTagHelper : TagHelper {
 private IRepository repository;
 public SelectOptionTagHelper(IRepository repo) {
 repository = repo;
 }
 public ModelExpression ModelFor { get; set; }
 public override async Task ProcessAsync(TagHelperContext context,
 TagHelperOutput output) {
 output.Content.Append(
 await output.GetChildContentAsync(false)).GetContent());
 object selected;
 context.Items.TryGetValue(typeof(SelectTagHelper), out selected);
 IEnumerable<string> selectedValues = (selected as IEnumerable<string>)
 ?? Enumerable.Empty<string>();
```

```
PropertyInfo property = typeof(City)
 .GetPropertyInfo().GetDeclaredProperty(ModelFor.Name);

foreach (string country in repository.Cities
 .Select(c => property.GetValue(c)).Distinct()) {
 if (selectedValues.Any(s => s.Equals(country,
 StringComparison.OrdinalIgnoreCase))) {
 output.Content
 .AppendHtml($"<option selected>{country}</option>");
 } else {
 output.Content.AppendHtml($"<option>{country}</option>");
 }
}
```

Специальный дескрипторный вспомогательный класс оперирует на элементах `select` с атрибутом `model-for` и использует внедрение зависимостей, чтобы получить объект хранилища, который можно применять для доступа к данным модели независимо от контроллера, визуализирующего представление. В дескрипторном вспомогательном классе определен асинхронный метод `ProcessAsync()`, т.к. он упрощает процесс получения и сохранения любого существующего содержимого элемента `select`, что делается посредством метода `GetChildContentAsync()`.

Класс `SelectTagHelper` указывает имена элементов `option`, которые должны быть выбраны, через запись в коллекции `Items`, используя собственный тип в качестве ключа. Дескрипторный вспомогательный класс получает список выбранных элементов и применяет его в сочетании с результатами запроса LINQ при генерации элементов `option` для каждого уникального значения в хранилище.

В листинге 24.21 элемент `select` был обновлен с целью замены атрибута `asp-items` атрибутом `model-for`, а также добавлено выражение `@addTagHelper`, которое включает специальный дескрипторный вспомогательный класс только для этого представления.

Листинг 24.21. Включение специального дескрипторного вспомогательного класса в файле Create.cshtml

```
@model City
@addTagHelper Cities.Infrastructure.TagHelpers.SelectOptionTagHelper, Cities
{@ Layout = "_Layout"; }
<form method="post" asp-controller="Home" asp-action="Create"
 asp-antiforgery="true">
 <div class="form-group">
 <label asp-for="Name"></label>
 <input class="form-control" asp-for="Name" />
 </div>
 <div class="form-group">
 <label asp-for="Country"></label>
 <select class="form-control" asp-for="Country"
 asp-items="ViewBag.Countries">
 <option disabled selected value="">Select a Country</option>
 </select>
 </div>
```

```
<div class="form-group">
 <label asp-for="Population"></label>
 <input class="form-control" asp-for="Population" />
</div>
<button type="submit" class="btn btn-primary">Add</button>
<a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Новый дескрипторный вспомогательный класс генерирует тот же самый вывод, но делает это без использования данных ViewBag, которые требуются встроенному вспомогательному классу. Такой подход предпочтителен тем, что он сохраняет методы действий сфокусированными на свои специфические задачи и сберегает общую форму приложения.

Работа с элементами `textarea`

Элемент `textarea` применяется для запроса у пользователя крупного объема текста и обычно используется для неструктурированных данных, таких как комментарии или замечания. Класс `TextAreaTagHelper` отвечает за трансформирование элементов `textarea` и поддерживает единственный атрибут, описанный в табл. 24.9.

Таблица 24.9. Атрибут встроенного дескрипторного вспомогательного класса для элементов `textarea`

Имя	Описание
<code>asp-for</code>	Этот атрибут применяется для указания свойства модели представления, которое олицетворяет элемент <code>textarea</code>

Класс `TextAreaTagHelper` относительно прост; значение, предоставляемое в атрибуте `asp-for`, используется для установки атрибутов `id` и `name` элемента `textarea`. Чтобы взглянуть на работу этого дескрипторного вспомогательного класса, добавьте в класс модели `City` новое свойство (листинг 24.22).

Листинг 24.22. Добавление свойства в файле `City.cs`

```
using System.ComponentModel.DataAnnotations;
namespace Cities.Models {
 public class City {
 [Display(Name = "City")]
 public string Name { get; set; }
 public string Country { get; set; }
 [DisplayFormat(DataFormatString = "{0:F2}", ApplyFormatInEditMode = true)]
 public int? Population { get; set; }
 public string Notes { get; set; }
 }
}
```

Добавьте элемент `textarea` к представлению `Create.cshtml` с применением атрибута `asp-for` для ассоциирования элемента со свойством `Notes` класса `City` (листинг 24.23).

Листинг 24.23. Добавление элемента `textarea` в файле `Create.cshtml`

```
@model City
@addTagHelper Cities.Infrastructure.TagHelpers.SelectOptionTagHelper,
Cities

{@ Layout = "_Layout"; }

<form method="post" asp-controller="Home" asp-action="Create"
asp-antiforgery="true">
<div class="form-group">
<label asp-for="Name"></label>
<input class="form-control" asp-for="Name" />
</div>
<div class="form-group">
<label asp-for="Country"></label>
<select class="form-control" asp-for="Country"
asp-items="ViewBag.Countries">
<option disabled selected value="">Select a Country</option>
</select>
</div>
<div class="form-group">
<label asp-for="Population"></label>
<input class="form-control" asp-for="Population" />
</div>
<div class="form-group">
<label asp-for="Notes"></label>
<textarea class="form-control" asp-for="Notes"></textarea>
</div>
<button type="submit" class="btn btn-primary">Add</button>
<a class="btn btn-primary" href="/Home/Index">Cancel</a>
</form>
```

Запустив приложение и запросив URL вида `/Home/Create` или `/Home/Edit`, вы заметите, что HTML-разметка, отправленная браузеру, включает следующий элемент `textarea`:

```
<div class="form-group">
<label for="Notes">Notes</label>
<textarea id="Notes" name="Notes"></textarea>
</div>
```

Несмотря на простоту, класс `TextAreaTagHelper` обеспечивает согласованность с остальными дескрипторными вспомогательными классами для форм, которые рассматривались в настоящей главе.

Дескрипторные вспомогательные классы для проверки достоверности форм

Есть еще два дескрипторных вспомогательных класса, которые имеют отношение к HTML-формам: ради полноты они описаны в табл. 24.10, но объясняются в главе 27. Эти вспомогательные классы используются для предоставления пользователю отклика, когда введенные им данные не удовлетворяют ожиданиям приложения.

Таблица 24.10. Дескрипторные вспомогательные классы для проверки достоверности

Имя	Описание
ValidationMessage	Этот дескрипторный вспомогательный класс применяется для предоставления пользователю отклика проверки достоверности, касающегося одиночного элемента формы
ValidationSummary	Этот дескрипторный вспомогательный класс используется для предоставления пользователю отклика проверки достоверности, касающегося всех элементов в форме

Резюме

В данной главе были описаны встроенные дескрипторные вспомогательные классы, которые применяются для трансформации элементов HTML-форм. Эти дескрипторные вспомогательные классы гарантируют, что формы генерируются напрямую из класса модели, сокращая возможности возникновения ошибок и предлагая согласованный подход к написанию представлений Razor. В следующей главе рассматриваются оставшиеся встроенные дескрипторные вспомогательные классы, которые имеют дело с набором разных HTML-элементов.

ГЛАВА 25

Использование других встроенных дескрипторных вспомогательных классов

Дескрипторные вспомогательные классы, которые были описаны в главе 24, сосредоточены на выпуск HTML-форм, но они не являются единственными встроенными дескрипторными вспомогательными классами, предлагаемыми инфраструктурой ASP.NET Core MVC. В этой главе рассматриваются дескрипторные вспомогательные классы, которые управляют файлами JavaScript и таблицами стилей CSS, создают URL для якорных элементов, предоставляют возможность аннулирования кеша для элементов изображений и поддерживают кеширование данных. Вдобавок будет описан дескрипторный вспомогательный класс, обеспечивающий доступ для URL, относительных к приложению, которые помогают гарантировать, что браузеры могут обращаться к статическому содержимому, когда приложение развернуто в среде, разделяемой с другими приложениями. В табл. 25.1 приведена сводка для настоящей главы.

Таблица 25.1. Сводка по главе

Задача	Решение	Листинг
Включение содержимого на основе среды размещения	Используйте элемент <code>environment</code>	25.1, 25.2, 25.6
Выбор файлов JavaScript	Примените атрибуты <code>asp-src-include</code> и <code>asp-src-exclude</code> к элементу <code>script</code>	25.3–25.5
Использование сети доставки содержимого для файлов JavaScript	Примените атрибуты <code>asp-fallback</code> к элементу <code>script</code>	25.7, 25.8
Выбор файлов CSS	Примените атрибуты <code>asp-href-include</code> и <code>asp-href-exclude</code> к элементу <code>link</code>	25.9
Использование сети доставки содержимого для файлов CSS	Примените атрибуты <code>asp-fallback</code> к элементу <code>link</code>	25.10

Задача	Решение	Листинг
Генерация URL для якорного элемента	Используйте вспомогательный класс AnchorTagHelper	25.11
Обеспечение обнаружения изменений в изображениях	Примените атрибут asp-append-version к элементу img	25.12
Кеширование данных	Используйте элемент cache	25.13–25.21
Создание URL, относительных к приложению	Снабдите URL префиксом ~	25.22–25.24

Подготовка проекта для примера

Мы продолжим работать с проектом Cities, созданным в главе 24. Подготовка для настоящей главы предусматривает создание папки wwwroot/images и добавление в нее файла изображения по имени city.png. В нем находится общедоступная фотография панорамы Нью-Йорка (рис. 25.1).

Рис. 25.1. Добавление изображения в проект

Файл изображения city.png входит в состав кода примеров для книги, доступного для загрузки на веб-сайте издательства. При желании можете воспользоваться собственным изображением.

Еще одно изменение, которое потребуется сделать, связано с добавлением в проект пакета jQuery (листинг 25.1). Щелкните на кнопке Show All Files (Показать все файлы) в верхней части окна Solution Explorer, чтобы отобразился файл bower.json.

Листинг 25.1. Добавление пакета jQuery в файле bower.json

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6",
 "jquery": "2.2.4"
  }
}
```

Запустив приложение, вы увидите список объектов в хранилище и сможете создавать новые объекты (рис. 25.2).

Рис. 25.2. Выполнение примера приложения

Использование вспомогательного класса для среды размещения

Класс `EnvironmentTagHelper` применяется к специальному элементу `environment` и определяет, включается ли область содержимого в HTML-разметку, отправляемую браузеру, на основе среды размещения, как было показано в главе 14. Это может не казаться самым захватывающим местом, чтобы начинать с него, но данный вспомогательный класс необходим для эффективного использования ряда связанных средств, которые будут описаны позже. Элемент `environment` полагается на атрибут `names`, который описан в табл. 25.2 для ссылки в будущем.

Таблица 25.2. Атрибут встроенного дескрипторного вспомогательного класса для элементов `environment`

Имя	Описание
<code>names</code>	Этот атрибут применяется для указания списка разделенных запятыми имен сред размещения, для которых содержимое, находящееся внутри элемента <code>environment</code> , будет включаться в HTML-разметку, отправляемую клиенту

Добавьте в разделяемую компоновку элементы `environment`, включающие разное содержимое в представление для среды разработки и производственной среды (листинг 25.2).

Листинг 25.2. Использование элементов `environment` в файле `_Layout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
<meta name="viewport" content="width=device-width" />
```

```

<title>Cities</title>
<link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body class="panel-body">
  <environment names="development">
 <div class="panel-body bg-info"><h2>This is Development</h2></div>
  </environment>
  <environment names="production">
 <div class="panel-body bg-danger"><h2>This is Production</h2></div>
  </environment>
  <div>@RenderBody()</div>
</body>
</html>

```

На рис. 25.3 показаны результаты запуска приложения в среде разработки и производственной среде. Элемент environment проверяет имя текущей среды размещения и либо включает имеющееся в нем содержимое, либо пропускает его (сам элемент environment всегда опускается в HTML-разметке, отправляемой клиенту).

Рис. 25.3. Управление содержимым с применением среды размещения

Использование вспомогательных классов для JavaScript и CSS

Следующая категория встроенных вспомогательных классов применяется для управления файлами JavaScript и таблицами стилей CSS посредством элементов `script` и `link`, которые обычно включаются в разделяемую компоновку. Как будет показано в последующих разделах, эти дескрипторные вспомогательные классы являются мощными и гибкими, но требуют пристального внимания во время использования, чтобы избежать создания непредсказуемых результатов.

Управление файлами JavaScript

Класс `ScriptTagHelper` — это встроенный дескрипторный вспомогательный класс для элементов `script`. Он предназначен для управления включением файлов JavaScript в представления с применением атрибутов, которые кратко описаны в табл. 25.3 и подробно рассматриваются далее в главе.

Таблица 25.3. Атрибуты встроенного дескрипторного вспомогательного класса для элементов script

Имя	Описание
asp-src-include	Этот атрибут используется для указания файлов JavaScript, которые будут включены в представление
asp-src-exclude	Этот атрибут применяется для указания файлов JavaScript, которые будут исключены из представления
asp-append-version	Этот атрибут используется для аннулирования кеша, как описано во врезке "Понятие аннулирования кеша" далее в главе
asp-fallback-src	Этот атрибут применяется для указания запасного файла JavaScript, подлежащего использованию в случае возникновения проблемы с сетью доставки содержимого
asp-fallback-src-include	Этот атрибут применяется для выбора файлов JavaScript, которые будут использоваться при наличии проблемы с сетью доставки содержимого
asp-fallback-src-exclude	Этот атрибут применяется для исключения файлов JavaScript, чтобы предотвратить их использование в случае возникновения проблемы с сетью доставки содержимого
asp-fallback-test	Этот атрибут применяется для указания фрагмента JavaScript, который будет использоваться для определения, корректно ли был загружен код JavaScript из сети доставки содержимого

Выбор файлов JavaScript

Атрибут `asp-src-include` применяется для включения файлов JavaScript в представление с использованием шаблонов универсализации имен, которые поддерживают набор групповых символов, применяемых для сопоставления с именами файлов. В табл. 25.4 описаны наиболее распространенные шаблоны универсализации имен.

Таблица 25.4. Распространенные шаблоны универсализации имен

Шаблон	Пример	Описание
?	js/src?.js	Этот шаблон соответствует любому одиночному символу кроме /. Пример шаблона соответствует любому файлу из каталога js с именем, состоящим из src, за которым следует любой символ, а после него расширение .js, такому как js/src1.js и js/srcX.js, но не js/src123.js или js/mydir/src1.js
*	js/*.js	Этот шаблон соответствует любому количеству символов кроме /. Пример шаблона соответствует любому файлу из каталога js с именем, которое заканчивается расширением .js, такому как js/src1.js и js/src123.js, но не js/mydir/src1.js
**	js/**/*.js	Этот шаблон соответствует любому количеству символов, включая /. Пример шаблона соответствует любому файлу с расширением .js, который содержится внутри каталога js или любого его подкаталога, такому как /js/src1.js и /js/mydir/src1.js

Использование шаблона универсализации имен в атрибуте `asp-src-include` означает, что представление будет всегда включать файлы JavaScript приложения, даже если имя или путь к файлам изменяются либо файлы добавляются или удаляются. В листинге 25.3 демонстрируется выбор файлов JavaScript для пакета jQuery, который Bower устанавливает в папку `wwwroot/lib/jquery/dist`.

Листинг 25.3. Выбор файлов JavaScript в файле `_Layout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <script asp-src-include="/lib/jquery/dist/**/*.js"></script>
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <div>@RenderBody()</div>
</body>
</html>
```

В примере применяется распространенный шаблон. Шаблоны оцениваются внутри папки `wwwroot`, а библиотека jQuery доставляется как одиночный файл JavaScript по имени `jquery.js`.

Этот шаблон универсализации имен пытается выбрать файл jQuery, одновременно приспосабливаясь к любым будущим изменениям в способе распространения jQuery, таким как изменение имени файла JavaScript. Запустив приложение и просмотрев HTML-разметку, отправленную клиенту, вы увидите, что в ней присутствует проблема:

```
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <script src="/lib/jquery/dist/jquery.js"></script>
 <script src="/lib/jquery/dist/jquery.min.js"></script>
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
```

Класс `ScriptTagHelper` генерирует элемент `script` для каждого файла, имя которого соответствует шаблону, указанному в атрибуте `asp-src-include`. Вместо выбора только файла `jquery.js` имеется также элемент `script` для файла `jquery.min.js`, который является минифицированной версией файла `jquery.js` и будет использоваться большинством приложений, поскольку он содержит тот же самый код, выраженный в более компактной, но менее читабельной манере. Вы можете даже не подозревать, что дистрибутив jQuery включает минифицированный файл, т.к. Visual Studio его по умолчанию скрывает. Чтобы отобразить полное содержимое папки `wwwroot/lib/jquery/dist`, понадобится раскрыть элемент `jquery.js` в окне `Solution Explorer` и затем сделать то же самое с элементом `jquery.min.js` (рис. 25.4).

Рис. 25.4. Отображение полного содержимого папки в окне Solution Explorer

Шаблон, примененный в листинге 25.3, вызвал двукратную отправку браузеру кода jQuery, как в исходной, так и в минифицированной форме, что приводит к излишней трате полосы пропускания и замедлению работы приложения. В случае некоторых библиотек результатом могут стать ошибки или непредсказуемое поведение. Решить проблему можно тремя способами, которые рассматриваются в последующих разделах.

Использование отображений на исходный код

Файлы JavaScript минифицируются с целью уменьшения размеров, что означает возможность их доставки клиенту быстрее и с меньшим расходом полосы пропускания. Процесс минификации удаляет из файла все пробельные символы, а также переименовывает функции и переменные так, что значащие имена вроде myHelpfullyNamedFunction будут представлены меньшим количеством символов, скажем, x1. В случае применения отладчика JavaScript браузера для поиска источника проблем в минифицированном коде имена, подобные x1, сделают почти невозможным прохождение по коду.

Файл jquery.min.map является *отображением на исходный код*, которое рядом браузеров используется для того, чтобы помочь в отладке минифицированного кода, предоставляя соответствие между минифицированным кодом и читабельным полным исходным кодом.

На момент написания книги отображения на исходный код не были универсально поддерживаемым средством, но их можно было применять в большинстве последних версий браузеров Chrome и Edge. Например, браузер Chrome будет автоматически запрашивать файл отображений на исходный код, если открыто окно инструментов разработчика, а это значит, что браузеру можно отправлять минифицированные версии файлов JavaScript и по-прежнему иметь возможность их легкой отладки.

Сужение шаблона универсализации имен

Многие пакеты предоставляют обычные и минифицированные версии своих файлов JavaScript, и если вы собираетесь использовать только минифицированные версии, тогда можете ограничить набор файлов, которые будут соответствовать шаблону универсализации имен (листинг 25.4). Это хороший подход, когда вы не планируете заниматься отладкой библиотеки jQuery, которая реализована эффективно и не вызывает особых проблем, или же знаете, что целевые браузеры поддерживают отображения на исходный код.

Листинг 25.4. Выбор только минифицированных файлов JavaScript в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <script asp-src-include="/lib/jquery/dist/**/*.min.js"></script>
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <div>@RenderBody()</div>
</body>
</html>
```

Запустив приложение и просмотрев HTML-разметку, отправленную браузеру, вы заметите, что был включен только минифицированный файл библиотеки jQuery:

```
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <script src="/lib/jquery/dist/jquery.min.js"></script>
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
```

Исключение файлов

Применять обычные версии файлов JavaScript без их минифицированных версий труднее, потому что шаблоны универсализации имен усложняют исключение файлов. К счастью, с помощью атрибута `asp-src-exclude` можно удалять файлы из списка, построенного атрибутом `asp-src-include`, как показано в листинге 25.5.

Листинг 25.5. Исключение файлов JavaScript в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <script asp-src-include="/lib/jquery/dist/**/*.js"
 asp-src-exclude="**.min.js">
 </script>
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
```

```
<body class="panel-body">
  <div>@RenderBody()</div>
</body>
</html>
```

Если вы запустите приложение и заглянете в HTML-разметку, посланную браузеру, то увидите, что была включена только обычная версия файла JavaScript:

```
<head>
  <meta name="viewport" content="width=device-width" />
  <title>Cities</title>
  <script src="/lib/jquery/dist/jquery.js"></script>
  <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
```

Использование среды размещения для выбора файлов

Распространенный подход предусматривает применение обычных файлов JavaScript на этапе разработки, что облегчает отладку, и использование минифицированных файлов в производственной среде для сокращения расхода полосы пропускания. В таком случае можно задействовать элемент `environment`, чтобы избирательно включать элементы `script`, основываясь на среде размещения (листинг 25.6).

Листинг 25.6. Применение среды размещения для выбора файлов в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width" />
  <title>Cities</title>
  <environment names="development">
 <script asp-src-include="/lib/jquery/dist/**/*.js"
 asp-src-exclude="**.min.js">
 </script>
  </environment>
  <environment names="staging, production">
 <script asp-src-include="/lib/jquery/dist/**/*.min.js"></script>
  </environment>
  <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body class="panel-body">
  <div>@RenderBody()</div>
</body>
</html>
```

Преимущество такого подхода в том, что он адаптирует приложение к среде размещения, но при этом придется писать и сопровождать многочисленные наборы элементов `script`.

Понятие аннулирования кеша

Статическое содержимое, такое как изображения, таблицы стилей CSS и файлы JavaScript, часто кешируется, чтобы предотвратить попадание на серверы приложений запросов к редко изменяющемуся содержимому. Кеширование делается разными способами: браузер может сообщить серверу о необходимости кеширования содержимого, приложение может использовать серверы кешей как дополнение к серверам приложений или содержимое может распространяться с использованием сети доставки содержимого. Не все кеширование будет находиться под вашим контролем. Например, в крупных корпорациях кеши часто устанавливаются для снижения требований к полосе пропускания, поскольку значительный процент запросов направляется к одним и тем же сайтам или приложениям.

С кешированием связана одна проблема: клиенты не получают новые версии статических файлов немедленно после их развертывания, потому что запросы клиентов продолжают обслуживаться с применением ранее кешированного содержимого. В конце концов, время существования кешированного содержимого истечет и начнет использоваться новое содержимое, но остается промежуток, когда динамическое содержимое, генерируемое контроллерами приложения, не согласовано со статическим содержимым, доставляемым кешами. В зависимости от содержимого, которое было обновлено, могут возникнуть проблемы с компоновкой или непредсказуемое поведение приложения.

Упомянутая проблема решается с помощью **аннулирования кеша**. Идея состоит в том, чтобы позволить кешам обрабатывать статическое содержимое, но незамедлительно отражать любые изменения, которые произошли на сервере. Дескрипторные вспомогательные классы поддерживают аннулирование кеша за счет добавления к URL для статического содержимого строки запроса, которая включает контрольную сумму, действующую в качестве номера версии. Скажем, для файлов JavaScript класс `ScriptTagHelper` поддерживает аннулирование кеша через атрибут `asp-append-version`:

```
...
<script asp-src-include="/lib/jquery/dist/**/*.min.js"
 asp-append-version="true">
</script>
...
```

Включение средства аннулирования кеша приводит к появлению в HTML-разметке, отправляемой браузеру, элемента следующего вида:

```
...
<script src="/lib/jquery/dist/jquery.min.js?v=3zRSQ1HF-ocUiVcdv9yKTxqM">
</script>
...
```

Тот же самый номер версии будет применяться дескрипторным вспомогательным классом до тех пор, пока вы не измените содержимое файла, например, обновив библиотеку JavaScript, из-за чего будет вычислена другая контрольная сумма. Добавление номера версии означает, что всякий раз, когда изменяется файл, клиент будет запрашивать отличающийся URL, трактуемый кешами как запрос для нового содержимого, который не может быть удовлетворен с использованием ранее кешированного содержимого, поэтому он передается серверу приложений. Затем содержимое кешируется как обычно до следующего обновления, которое приведет к генерации еще одного URL с другим номером версии.

Работа с сетями доставки содержимого

Сеть доставки содержимого (content delivery network — CDN) применяется для передачи запросов к содержимому приложения серверам, которые находятся поблизости от пользователя. Вместо запрашивания файла JavaScript у ваших серверов браузер запрашивает его у имени хоста, которое преобразуется в географически местный сервер, что уменьшает время загрузки файлов и сокращает ширину полосы пропускания, необходимую приложению. При наличии крупной географически распределенной базы пользователей может оказаться целесообразной коммерческая подписка на CDN, но даже небольшое и простое приложение способно извлечь выгоду от использования бесплатных CDN, приводимых в действие ведущими технологическими компаниями для доставки общих пакетов JavaScript, таких как jQuery.

В настоящей главе будет применяться сеть Microsoft CDN, которая предлагает бесплатный доступ к популярным пакетам, со списком которых можно ознакомиться по адресу www.asp.net/ajax/cdn. Здесь используется пакет jQuery 2.2.4, и вот три URL в сети Microsoft CDN, указывающие на этот выпуск:

- <http://ajax.aspnetcdn.com/ajax/jquery/jquery-2.2.4.js>
- <http://ajax.aspnetcdn.com/ajax/jquery/jquery-2.2.4.min.js>
- <http://ajax.aspnetcdn.com/ajax/jquery/jquery-2.2.4.min.map>

Указанные URL предоставляют обычный JavaScript, минифицированный файл JavaScript и отображение на исходный код для минифицированного файла. В листинге 25.7 локальные файлы заменены минифицированным файлом, получаемым из CDN.

Листинг 25.7. Применение CDN в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width" />
  <title>Cities</title>
  <script src="http://ajax.aspnetcdn.com/ajax/jquery/jquery-2.2.4.min.js">
 </script>
  <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body class="panel-body">
  <div>@RenderBody()</div>
</body>
</html>
```

Указание CDN означает, что никакие запросы для jQuery не будут попадать на серверы приложения. Проблема с сетями CDN связана с тем, что они не находятся под контролем вашей организации, т.е. они могут отказывать, оставляя приложение функционирующем, но неспособным работать ожидаемым образом из-за недоступности содержимого CDN. Чтобы решить проблему, класс `ScriptTagHelper` предлагает возможность обратиться за помощью к локальным файлам, когда клиент не может загрузить содержимое из CDN (листинг 25.8).

Листинг 25.8. Использование обхода загрузки из CDN в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <script src="http://ajax.aspnetcdn.com/ajax/jquery/jquery-2.2.4.min.js"
 asp-fallback-src="~/lib/jquery/dist/**/*.min.js"
 asp-fallback-test="window.jQuery">
 </script>
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <div>@RenderBody()</div>
</body>
</html>
```

Атрибуты `asp-fallback-src-include` и `asp-fallback-src-exclude` применяются для выбора и исключения локальных файлов, которые будут использоваться, если сеть CDN не способна доставить файл, указанный посредством обычного атрибута `src`. Чтобы выяснить, работает ли CDN, с помощью атрибута `asp-fallback-test` определяется фрагмент JavaScript, который будет оцениваться в браузере. Если фрагмент оценивается как `false`, тогда будут запрашиваться запасные файлы.

Запустите приложение и просмотрите HTML-разметку, которая была отправлена клиенту. Вы увидите, что класс `ScriptTagHelper` взял фрагмент из атрибута `asp-fallback-test` и применил его для создания еще одного элемента `script`:

```
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <script src="http://ajax.aspnetcdn.com/ajax/jquery/jquery-2.2.4.min.js">
 </script>
 <script>
 (window.jQuery || document.write("\u003Cscript
 src=\u0022~/lib~/jquery/dist~/jquery.min.js
 \u0022\u003E\u003C/script\u003E"));
 </script>
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
```

Фрагмент JavaScript, указываемый в атрибуте `asp-fallback-test`, должен возвращать `true`, если файл из CDN был загружен, и `false` в противном случае. Простейший подход обычно предусматривает проверку точки входа в функциональность, предлагаемую кодом JavaScript. Библиотека jQuery создает функцию по имени `jQuery` на глобальном объекте `window`, которая и проверяется в листинге 25.8. Вам понадобится найти эквивалентные тесты для всех файлов, загружаемых из CDN.

Важно проверять настройки обхода, т.к. вы не сможете обнаружить их отказ до тех пор, пока сеть CDN не прекратит работу, а пользователи утратят доступ к вашему приложению. Проверить обход проще всего путем изменения имени файла, указанного в атрибуте `src`, на такое, о котором доподлинно известно, что оно не существует (здесь к имени файла присоединено слово `FAIL`), и затем с помощью инструментов <F12>

просмотреть сетевые запросы, выполняемые браузером. Вы должны увидеть ошибку для файла из сети CDN, за которой следует запрос запасного файла.

Внимание! Средство обхода CDN полагается на то, что браузеры загружают и выполняют содержимое элементов `script` синхронным образом в порядке, в котором они определены. Существует несколько приемов ускорения загрузки и выполнения сценариев JavaScript за счет того, что они делают процесс асинхронным. Однако такой подход может привести к тому, что проверка обхода выполнится перед тем, как браузер извлечет файл из CDN и выполнит его содержимое, в результате порождая запросы для запасных файлов даже при нормальной работе CDN и ставя под сомнение вообще использование CDN. Не смешивайте асинхронную загрузку сценариев со средством обхода CDN.

Управление таблицами стилей CSS

Класс `LinkTagHelper` — это встроенный вспомогательный класс для элементов `link`, который применяется при управлении включением таблиц стилей CSS в представление. Класс `LinkTagHelper` поддерживает атрибуты, описанные в табл. 25.5, использование которых демонстрируется в последующих разделах.

Таблица 25.5. Атрибуты встроенного дескрипторного вспомогательного класса для элементов link

Имя	Описание
<code>asp-href-include</code>	Этот атрибут применяется для выбора файлов, предназначенных атрибуту <code>href</code> выходного элемента
<code>asp-href-exclude</code>	Этот атрибут используется для исключения файлов из атрибута <code>href</code> выходного элемента
<code>asp-append-version</code>	Этот атрибут применяется для включения средства аннулирования кеша, как описано во врезке "Понятие аннулирования кеша" ранее в главе
<code>asp-fallback-href</code>	Этот атрибут используется для указания запасного файла на случай возникновения проблемы с сетью CDN
<code>asp-fallback-href-include</code>	Этот атрибут применяется для выбора файлов, которые будут использоваться при наличии проблемы с CDN
<code>asp-fallback-href-exclude</code>	Этот атрибут применяется для исключения файлов из набора, который будет использоваться при наличии проблемы с CDN
<code>asp-fallback-href-test-class</code>	Этот атрибут применяется для указания класса CSS, который будет использоваться при тестировании работоспособности сети CDN
<code>asp-fallback-href-test-property</code>	Этот атрибут применяется для указания свойства CSS, которое будет использоваться при тестировании работоспособности сети CDN
<code>asp-fallback-href-test-value</code>	Этот атрибут применяется для указания значения CSS, которое будет использоваться при тестировании работоспособности сети CDN

Выбор таблиц стилей

Класс `LinkTagHelper` разделяет с классом `ScriptTagHelper` многие средства, в том числе поддержку шаблонов универсализации имен для выбора либо исключения файлов CSS, так что их не нужно указывать по отдельности. Наличие возможности точного выбора файлов CSS имеет такую же важность, как и для файлов JavaScript, поскольку таблицы стилей тоже поступают в виде обычных и минифицированных версий, дополнительно поддерживая отображения на исходный код. Популярный пакет Bootstrap, который применялся для стилизации HTML-элементов повсеместно в данной книге, включает свои таблицы стилей CSS в папке `wwwroot/lib/bootstrap/dist/css`, и если вы раскроете все элементы в окне Solution Explorer, то заметите, что доступны четыре файла (рис. 25.5).

Файл `bootstrap.css` является обычной таблицей стилей, файл `bootstrap.min.css` — ее минифицированной версией, а файл `bootstrap.css.map` — отображением на исходный код. В других файлах находятся стандартная тема Bootstrap, ее обычная и минифицированная версии, а также отображение на исходный код. В листинге 25.9 атрибут `asp-href-include` используется для выбора минифицированной таблицы стилей. (Кроме того, удален элемент `script` для загрузки библиотеки jQuery, которая больше не требуется.)

Листинг 25.9. Выбор таблицы стилей в файле `_Layout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <link asp-href-include="/lib/bootstrap/dist/**/.min.css" rel="stylesheet"/>
</head>
<body class="panel-body">
 <div>@RenderBody()</div>
</body>
</html>
```

Здесь должно уделяться аналогичное внимание деталям, как и при выборе файлов JavaScript, потому что довольно легко генерировать элементы `link` для нескольких версий того же самого файла или файлов, которые не нужны. Чтобы управлять выбирами файлами, можно следовать тем же трем подходам, которые были описаны для файлов JavaScript в предыдущем разделе: сужать шаблон универсализации имен, исключать файлы с применением атрибута `asp-href-exclude` и использовать элемент `environment` для выбора между дублирующимися наборами файлов.

Работа с сетями доставки содержимого

Вспомогательный класс `LinkTag` предоставляет набор атрибутов для возвращения к локальному содержимому, когда сеть CDN не доступна, хотя процесс проверки, загрузилась ли таблица стилей, чуть сложнее, чем подобная проверка в отношении файла JavaScript. В листинге 25.10 применяется URL сети MaxCDN для библиотеки Bootstrap, просто чтобы продемонстрировать альтернативу платформе Microsoft (MaxCDN — это сеть CDN, рекомендуемая проектом Bootstrap).

Листинг 25.10. Использование CDN для загрузки таблицы стилей CSS в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <link href=
"https://maxcdn.bootstrapcdn.com/bootstrap/3.3.6/css/bootstrap.min.css"
 asp-fallback-href="~/lib/bootstrap/dist/**/*.min.css"
 asp-fallback-test-class="btn"
 asp-fallback-test-property="display"
 asp-fallback-test-value="inline-block"
 rel="stylesheet" />
</head>
<body class="panel-body">
 <div>@RenderBody()</div>
</body>
</html>
```

В атрибуте `href` указывается URL сети CDN, а с помощью атрибута `asp-fallback-href-include` выбирается файл, который будет применяться, если сеть CDN окажется недоступной. Тем не менее, проверка, работает ли сеть CDN, требует использования трех разных атрибутов и понимания классов CSS, которые определяются необходимой таблицей стилей CSS.

Средство перехода на запасные таблицы стилей CSS инициируется путем добавления к отправляемому документу элемента `meta` для класса, определенного в атрибуте `asp-fallback-test-class`. В листинге 25.10 был указан класс `btn`, т.е. к HTML-разметке, отправляемой браузеру, будет добавлен элемент `meta` следующего вида:

```
<meta name="x-stylesheet-fallback-test" class="btn" />
```

Указываемый класс CSS должен быть определен в таблице стилей, которая подлежит загрузке из CDN. Заданный здесь класс `btn` обеспечивает базовое форматирование для кнопочных элементов Bootstrap.

Атрибут `asp-fallback-test-property` применяется для указания свойства CSS, которое устанавливается классом CSS, а атрибут `asp-fallback-test-value` используется для указания устанавливаемого им значения. Дескрипторный вспомогательный класс добавляет к представлению код JavaScript, который проверяет значение свойства CSS из элемента `meta` с целью выяснения, загрузилась ли таблица стилей, и на случай, если не загрузилась, предусматривает элементы `link` для запасных файлов. Класс `btn` из Bootstrap устанавливает свойство `display` в `inline-block`, что является тестом, который проверяет, удалось ли браузеру загрузить таблицу стилей Bootstrap из сети CDN.

Совет. Простейший способ понять, каким образом проводить проверку для сторонних пакетов вроде Bootstrap, предполагает применение инструментов <F12> браузера. Чтобы определить тест в листинге 25.10, элементу назначается класс `btn`, после чего в браузере инспектируются индивидуальные свойства CSS, которые этот класс изменил. Такой прием проще попытки просмотра длинных и сложных таблиц стилей.

Работа с якорными элементами

Элемент `a` является базовым инструментом для навигации в рамках приложения и отправки запросов GET приложению с целью получения разнообразного содержимого. Класс `AnchorTagHelper` используется для трансформации атрибута `href` элементов `a`, чтобы целевые URL генерировались при участии системы маршрутизации, с применением атрибутов из табл. 25.6.

Таблица 25.6. Атрибуты встроенного дескрипторного вспомогательного класса для якорных элементов

Имя	Описание
<code>asp-action</code>	Этот атрибут указывает метод действия, на который будет нацелен URL
<code>asp-controller</code>	Этот атрибут указывает контроллер, на который будет нацелен URL
<code>asp-area</code>	Этот атрибут указывает область, на которую будет нацелен URL
<code>asp-fragment</code>	Этот атрибут используется для указания фрагмента URL (который находится после символа #)
<code>asp-host</code>	Этот атрибут указывает имя хоста, на который будет нацелен URL
<code>asp-protocol</code>	Этот атрибут указывает протокол, который будет применять URL
<code>asp-route</code>	Этот атрибут указывает имя маршрута, который будет использоваться для генерации URL
<code>asp-route-*</code>	Атрибуты с именами, начинающимися на <code>asp-route-</code> , применяются для указания дополнительных значений, относящихся к URL, так что атрибут <code>asp-route-id</code> используется для предоставления системе маршрутизации значения сегмента <code>id</code>

Класс `AnchorTagHelper` прост и предсказуем: он облегчает генерацию URL в элементах `a`, которые задействуют конфигурацию маршрутизации приложения. В листинге 25.11 элемент `a` внутри представления `Index.cshtml` обновлен, чтобы его атрибут `href` выпускался дескрипторным вспомогательным классом.

Листинг 25.11. Трансформация якорного элемента в файле `Index.cshtml`

```
@model IEnumerable<City>
@{ Layout = "_Layout"; }


| Name | Country | Population |
|------------|---------------|-------------------------------------|
| @city.Name | @city.Country | @city.Population?.ToString("#,###") |


```

```
</tbody>
</table>
<a asp-action="Create" class="btn btn-primary">Create</a>
```

Запустив приложение и запросив URL вида /Home/Index, вы заметите, что дескрипторный вспомогательный класс трансформировал элемент a следующим образом:

```
<a class="btn btn-primary" href="/Home/Create">Create</a>
```

Работа с элементами img

Класс ImageTagHelper позволяет предоставить средство аннулирования кеша для изображений через атрибут src элементов img, давая приложению возможность применять в своих интересах кеширование и гарантировать немедленное отражение любых изменений в изображениях. Класс ImageTagHelper оперирует с элементами img, которые определяют атрибут asp-appendversion, описанный в табл. 25.7.

Таблица 25.7. Атрибут встроенного дескрипторного вспомогательного класса для элементов img

Имя	Описание
asp-append-version	Этот атрибут используется для включения аннулирования кеша, как объяснялось во врезке "Понятие аннулирования кеша" ранее в главе

В листинге 25.12 к разделяемой компоновке добавлен элемент img с изображением панорамы Нью-Йорка, которое было включено в проект в начале главы. (Кроме того, ради простоты обеспечено применение локальных файлов с таблицами стилей.)

Листинг 25.12. Добавление изображения в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width" />
  <title>Cities</title>
  <link asp-href-include="/lib/bootstrap/dist/**/*min.css" rel="stylesheet"/>
</head>
<body class="panel-body">
  
  <div>@RenderBody()</div>
</body>
</html>
```

Запустив приложение, вы увидите, что изображение появляется в верхней части каждой страницы. Если вы просмотрите HTML-разметку, которая была отправлена браузеру, то заметите, что URL, используемый для запроса файла изображения, содержит контрольную сумму версии:

```
<img src=
  "/images/city.png?v=KaMNDSZFbzNpE8Pkb30EXcAJufRcRDpKh0K_IIPNc7E" />
```

Как и со средствами аннулирования кеша для файлов JavaScript и таблиц стилей CSS, контрольная сумма, включенная в URL, остается неизменной до тех пор, пока файл не будет модифицирован.

Использование кеша данных

Инфраструктура MVC поддерживает кеш в памяти, который может применяться для кеширования фрагментов содержимого с целью ускорения визуализации представлений. Содержимое, подлежащее кешированию, обозначается в файле представления с использованием элемента `cache`, который обрабатывается классом `CacheTagHelper` через атрибуты, описанные в табл. 25.8.

На заметку! Кеширование — удобный инструмент для многократного использования разделяемого содержимого, чтобы его не приходилось генерировать при каждом запросе. Но эффективное применение кеширования требует тщательного обдумывания и планирования. Хотя кеширование способно улучшить производительность приложения, оно также создает необычные эффекты, такие как получение пользователями устаревшего содержимого, наличие множества кешей с разными версиями содержимого и нарушение работы развертываемых обновлений из-за того, что содержимое, кешированное из предыдущей версии приложения, смешалось с содержимым из новой версии. Не включайте кеширование, если только не имеете дела с четко определенной проблемой низкой производительности, и удостоверьтесь в том, что хорошо понимаете влияние, которое оно будет оказывать.

Таблица 25.8. Атрибуты встроенного дескрипторного вспомогательного класса для элементов `cache`

Имя	Описание
<code>enabled</code>	Этот атрибут типа <code>bool</code> используется для управления тем, будет ли кешироваться содержимое элемента <code>cache</code> . Отсутствие данного атрибута означает включение кеширования
<code>expires-on</code>	Этот атрибут применяется для указания абсолютного времени, когда срок существования кешированного содержимого истечет, в виде значения <code>DateTime</code>
<code>expires-after</code>	Этот атрибут используется для указания относительного времени, когда срок существования кешированного содержимого истечет, в виде значения <code>TimeSpan</code>
<code>expires-sliding</code>	Этот атрибут применяется для указания промежутка времени с момента последнего использования, когда срок существования кешированного содержимого истечет, в виде значения <code>TimeSpan</code>
<code>vary-by-header</code>	Этот атрибут применяется для указания имени заголовка запроса, который будет использоваться при управлении разными версиями кешированного содержимого
<code>vary-by-query</code>	Этот атрибут применяется для указания имени строки запроса, который будет использоваться при управлении разными версиями кешированного содержимого

Имя	Описание
vary-by-route	Этот атрибут применяется для указания имени переменной маршрутизации, которая будет использоваться при управлении разными версиями кэшированного содержимого
vary-by-cookie	Этот атрибут применяется для указания имени cookie-набора, который будет использоваться при управлении разными версиями кэшированного содержимого
vary-by-user	Этот атрибут типа bool применяется для указания, будет ли имя аутентифицированного пользователя использоваться при управлении разными версиями кэшированного содержимого
vary-by	Этот атрибут оценивается для предоставления ключа, применяемого при управлении разными версиями кэшированного содержимого
priority	Этот атрибут используется для указания относительного приоритета, учитываемого в случае исчерпания пространства кеша в памяти и очистки кэшированного содержимого, срок существования которого еще не истек

Чтобы посмотреть, как работают атрибуты кеша, создайте папку Components, добавьте в нее файл класса по имени TimeViewComponent.cs и определите компонент представления, приведенный в листинге 25.13.

Листинг 25.13. Содержимое файла TimeViewComponent.cs из папки Components

```
using System;
using Microsoft.AspNetCore.Mvc;
namespace Cities.Components {
 public class TimeViewComponent : ViewComponent {
 public IViewComponentResult Invoke() {
 return View(DateTime.Now);
 }
 }
}
```

Метод Invoke() выбирает стандартное представление и передает ему объект DateTime в качестве модели представления. Для того чтобы обеспечить компонент представления необходимым ему представлением, создайте папку Views/Home/Components/Time и добавьте в нее файл представления по имени Default.cshtml с разметкой из листинга 25.14.

Листинг 25.14. Содержимое файла Default.cshtml из папки Views/Home/Components/Time

```
@model DateTime
<div class="panel-body bg-info">
 Rendered at @Model.ToString("HH:mm:ss")
</div>
```

Объект модели `DateTime` применяется для отображения текущего времени с точностью до секунды. В листинге 25.15 элемент `img`, добавленный в предыдущем разделе, заменяется выражением `@await Component.InvokeAsync`, которое обращается к компоненту представления.

Листинг 25.15. Использование компонента представления в файле `_Layout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <link asp-href-include="/lib/bootstrap/dist/**/*min.css" rel="stylesheet" />
</head>
<body class="panel-body">
 @await Component.InvokeAsync("Time")
 <div>@RenderBody()</div>
</body>
</html>
```

Запустив приложение, вы увидите баннер, отображающий время, когда содержимое было визуализировано. Подождите несколько секунд и перезагрузите страницу; вы заметите, что отображаемое время изменилось (рис. 25.6).

Рис. 25.6. Отображение времени в примере приложения

Элемент `cache` применяется для окружения содержимого, которое должно быть добавлено в кеш. В листинге 25.16 элемент `cache` используется для добавления в кеш вывода из компонента представления.

Листинг 25.16. Кеширование содержимого в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
<meta name="viewport" content="width=device-width" />
<title>Cities</title>
<link asp-href-include="/lib/bootstrap/dist/**/*.min.css" rel="stylesheet" />
</head>
<body class="panel-body">
<cache>
 @await Component.InvokeAsync("Time")
</cache>
<div>@RenderBody()</div>
</body>
</html>
```

Применение элемента `cache` без каких-либо атрибутов сообщает инфраструктуре MVC о том, что для удовлетворения всех будущих запросов необходимо повторно использовать отмеченное содержимое. Теперь после запуска приложения содержимое, сгенерированное компонентом представления, кешируется, поэтому даже при перезагрузке страницы будет отображаться то же самое показание времени.

Совет. Применяемый классом `CacheTagHelper` кеш основан на памяти, т.е. его емкость ограничивается доступным объемом ОЗУ. При нехватке пространства содержимое из кеша начинает удаляться, а в случае останова или перезапуска приложения все содержимое кеша утрачивается.

Установка времени истечения для кеша

Атрибуты `expires-*` позволяют указывать время, когда истекает срок существования кешированного содержимого, выражаемое как абсолютное время, время относительно текущего времени или промежуток времени, в течение которого кешированное содержимое не запрашивается. В листинге 25.17 с помощью атрибута `expires-after` указывается, что содержимое должно кешироваться на протяжении 15 секунд.

Листинг 25.17. Установка времени истечения для кеша в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
<meta name="viewport" content="width=device-width" />
<title>Cities</title>
<link asp-href-include="/lib/bootstrap/dist/**/*.min.css" rel="stylesheet" />
</head>
<body class="panel-body">
<cache expires-after="@TimeSpan.FromSeconds(15)">
 @await Component.InvokeAsync("Time")
</cache>
<div>@RenderBody()</div>
</body>
</html>
```

Запустив приложение, вы заметите, что срок существования кешированных данных истекает спустя 15 секунд, после чего перезагрузка страницы приводит к вызову компонента представления и кешированию нового содержимого на протяжении следующих 15 секунд.

Установка фиксированного момента истечения

Посредством атрибута `expires-on`, принимающего значение `DateTime`, можно указывать фиксированный момент времени, при наступлении которого истечет срок существования кешированного содержимого (листинг 25.18).

Листинг 25.18. Указание фиксированного момента истечения в файле `_Layout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
<meta name="viewport" content="width=device-width" />
<title>Cities</title>
<link asp-href-include="/lib/bootstrap/dist/**/*min.css" rel="stylesheet"/>
</head>
<body class="panel-body">
<cache expires-on="@DateTime.Parse("2100-01-01")">
 @await Component.InvokeAsync("Time")
</cache>
<div>@RenderBody()</div>
</body>
</html>
```

Здесь указано, что данные должны кешироваться до 2100 года. Это не особенно полезная стратегия кеширования, поскольку приложение наверняка будет перезапущено до того, как начнется следующее столетие, но иллюстрирует способ указания фиксированного момента в будущем вместо выражения времени истечения относительно момента, когда содержимое попадает в кеш.

Установка периода истечения с момента последнего использования

Атрибут `expires-sliding` применяется для указания промежутка времени, по прошествии которого срок существования содержимого истекает, если оно не извлекалось из кеша. В листинге 25.19 задан скользящий период истечения, составляющий 10 секунд.

Листинг 25.19. Указание периода истечения с момента последнего использования кешированного содержимого в файле `_Layout.cshtml`

```
<!DOCTYPE html>
<html>
<head>
<meta name="viewport" content="width=device-width" />
<title>Cities</title>
<link asp-href-include="/lib/bootstrap/dist/**/*min.css" rel="stylesheet"/>
</head>
<body class="panel-body">
<cache expires-sliding="@TimeSpan.FromSeconds(10)">
```

```

 @await Component.InvokeAsync("Time")
  </cache>
  <div>@RenderBody()</div>
</body>
</html>

```

Запустив приложение и периодически перезагружая страницу, вы сможете увидеть эффект от наличия атрибута `express-sliding`. До тех пор, пока вы перезагружаете страницу в рамках 10-секундного интервала, будет применяться кэшированное содержимое. В случае ожидания свыше 10 секунд перед перезагрузкой страницы кэшированное содержимое отбрасывается, с помощью компонента представления генерируется новое содержимое, после чего процесс начинается заново.

Использование вариаций кеша

По умолчанию все запросы получают одно и то же кэшированное содержимое. Класс `CacheTagHelper` способен поддерживать разные версии кэшированного содержимого и применять их для удовлетворения различных типов HTTP-запросов, указываемых с использованием одного из атрибутов, имена которых начинаются с `vary-by`. В листинге 25.20 демонстрируется применение атрибута `vary-by-route` для создания вариаций кеша на основе значения `action`, предоставляемого системой маршрутизации.

Листинг 25.20. Создание вариации кеша в файле `_Layout.cshtml`

```

<!DOCTYPE html>
<html>
<head>
  <meta name="viewport" content="width=device-width" />
  <title>Cities</title>
  <link asp-href-include="/lib/bootstrap/dist/**/*min.css" rel="stylesheet"/>
</head>
<body class="panel-body">
  <cache expires-sliding="@TimeSpan.FromSeconds(10)" vary-by-route="action">
 @await Component.InvokeAsync("Time")
  </cache>
  <div>@RenderBody()</div>
</body>
</html>

```

Если вы запустите приложение и воспользуетесь двумя вкладками или окнами браузера для запроса URL вида `/Home/Index` и `/Home/Create`, то заметите, что каждая вкладка или окно получает собственное кэшированное содержимое со своим сроком истечения, т.к. каждый запрос генерирует разное значение маршрутизации `action`. Класс `CacheTagHelper` поддерживает ряд атрибутов, которые определяют разнообразные вариации, включая кэширование содержимого для индивидуальных пользователей.

Существует также атрибут `vary-by`, который позволяет определять произвольные вариации кеша с применением любого значения данных. В листинге 25.21 воссоздается эффект от атрибута `vary-by-route` за счет указания значения, получаемого прямо из данных маршрута.

Листинг 25.21. Указание специальной вариации кеша в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <link asp-href-include="/lib/bootstrap/dist/**/*.{min}.css" rel="stylesheet"/>
</head>
<body class="panel-body">
 <cache expires-sliding="@TimeSpan.FromSeconds(10)">
 vary-by="@ViewContext.RouteData.Values["action"]"
 @await Component.InvokeAsync("Time")
 </cache>
 <div>@RenderBody()</div>
</body>
</html>
```

Атрибут `vary-by` может использоваться для создания более сложных вариаций кеша, хотя его применение требует осторожности, поскольку довольно легко ослабить внимание и создать в итоге вариации, которые настолько специфичны, что содержимое в кеше никогда не будет задействовано повторно до истечения срока его существования.

Использование URL, относительных к приложению

Последний встроенный дескрипторный вспомогательный класс, `UrlResolutionTagHelper`, применяется для обеспечения поддержки URL, относительных к приложению, которые представляют собой URL, снабженные префиксом в виде тильды (~). В листинге 25.22 показано изменение элемента `link` внутри разделяемой компоновки, чтобы он использовал явно определенный URL вместо URL, генерированного из системы маршрутизации с помощью дескрипторных вспомогательных классов.

Листинг 25.22. Применение явного URL в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <link href="/lib/bootstrap/dist/css/bootstrap.min.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <cache expires-sliding="@TimeSpan.FromSeconds(10)">
 vary-by="@ViewContext.RouteData.Values["action"]"
 @await Component.InvokeAsync("Time")
 </cache>
 <div>@RenderBody()</div>
</body>
</html>
```

Явные URL прекрасно подходят при условии, что вы осознаете необходимость их обновления при изменении схемы URL приложения. И для многих приложений это единственный фактор, который следует учитывать.

Однако есть приложения, которые будут предназначены для разделяемой среды, где единственный сервер поддерживает множество приложений, различаемых путем добавления префикса к URL. В листинге 25.23 приведена измененная конфигурация приложения, так что конвейер запросов настраивается для обработки запросов с префиксом `mvcapp`, эмулируя разделяемую среду.

Листинг 25.23. Добавление префикса URL в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Cities.Models;

namespace Cities {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton< IRepository, MemoryRepository>();
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.Map("/mvcapp", appBuilder => {
 appBuilder.UseStatusCodePages();
 appBuilder.UseDeveloperExceptionPage();
 appBuilder.UseStaticFiles();
 appBuilder.UseMvcWithDefaultRoute();
 });
 }
 }
}
```

Метод `Map()` позволяет настраивать несколько конвейеров запросов с разными префиксами. Это не особенно полезная возможность при повседневной разработке приложений MVC, потому что создавать префиксы URL внутри приложения MVC можно с использованием системы маршрутизации. Но для настоящей главы это удобное средство, т.к. оно означает, что каждый URL запрашивается клиентами, включая запросы к статическому содержимому.

Возникшую проблему можно заметить, запустив приложение и запросив URL вида `/mvcapp`, который теперь является стандартным URL для приложения и нацелен на действие `Index` контроллера `Home`. Теперь, когда все URL должны начинаться с `/mvcapp`, явный URL для таблицы стилей в элементе `link` не работает, поэтому содержимое в приложении не может быть стилизовано (рис. 25.7).

Проблему можно было бы устранить, обновив явный URL для включения префикса, но это не всегда удается, т.к. префикс может измениться при развертывании или не быть известным на этапе разработки. Более эффективное решение предусматривает применение URL, относительных к приложению, когда путь к статическому содержимому выражается относительно любого префикса, который может быть сконфигурирован (листинг 25.24).

Рис. 25.7. Эффект от явно определенного URL

Листинг 25.24. Использование URL, относительного к приложению, в файле _Layout.cshtml

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>Cities</title>
 <link href="~/lib/bootstrap/dist/css/bootstrap.min.css" rel="stylesheet" />
</head>
<body class="panel-body">
 <cache expires-sliding="@TimeSpan.FromSeconds(10)" 
 vary-by="@ViewContext.RouteData.Values["action"]">
 @await Component.InvokeAsync("Time")
 </cache>
 <div>@RenderBody()</div>
</body>
</html>
```

Символ тильды обнаруживается классом `UrlResolutionTagHelper`, который заменяет его путем, требующимся для достижения содержимого папки `wwwroot`. Запустив приложение, вы увидите, что содержимое стилизовано, а в результате просмотра HTML-разметки, отправляемой браузеру, выяснится, что элемент `link` содержит URL, который включает префикс `mvcapp`:

```
<link href=
 "/mvcapp/lib/bootstrap/dist/css/bootstrap.min.css" rel="stylesheet" />
```

Вспомогательный класс `UrlResolutionTag` ищет в URL широкий диапазон элементов, как описано в табл. 25.9.

Совет. Если вы применяете другой встроенный дескрипторный вспомогательный класс для генерации URL из системы маршрутизации, тогда генерируемая им HTML-разметка будет автоматически включать любой необходимый префикс, который получается из свойства контекста `HttpRequest.PathBase`, а его значение предоставляется сервером, размещающим приложение.

Таблица 25.9. Элементы и атрибуты, трансформируемые классом UrlResolutionTagHelper

Элемент	Атрибуты
a	href
applet	archive
area	href
audio	src
base	href
blockquote	cite
button	formaction
del	cite
embed	src
form	action
html	manifest
iframe	src
img	src, srcset
input	src, formaction
ins	cite
link	href
menuitem	icon
object	archive, data
q	cite
script	src
source	src, srcset
track	src
video	src, poster

Резюме

В настоящей главе рассматривались встроенные дескрипторные вспомогательные классы, которые не связаны с HTML-формами. Эти дескрипторные вспомогательные классы помогают управлять доступом к файлам JavaScript и таблицам стилей CSS, создавая URL для якорных элементов, выполняя аннулирование кеша для изображений, кешируя данные и трансформируя URL, относительные к приложению. В следующей главе будет представлена система привязки моделей, которая используется для обработки данных в HTTP-запросах, так что их можно легко потреблять внутри приложения MVC.

ГЛАВА 26

Привязка моделей

Привязка моделей — это процесс создания объектов .NET с использованием данных из HTTP-запроса для снабжения методов действий аргументами, в которых они нуждаются. В настоящей главе будет описана работа системы привязки моделей, показано, как она привязывает простые типы, сложные типы и коллекции, а также продемонстрировано, каким образом взять на себя контроль над процессом, чтобы указывать часть запроса, которая предоставляет значения данных, требующиеся методам действий. В табл. 26.1 приведена сводка, позволяющая поместить привязку моделей в контекст.

Таблица 26.1. Помещение привязки моделей в контекст

Вопрос	Ответ
Что это такое?	Привязка моделей представляет собой процесс создания объектов, которые требуются методам действий в качестве аргументов, с применением значений данных, получаемых из HTTP-запроса
Чем она полезна?	Привязка моделей позволяет методам действий объявлять параметры, используя типы C#, и автоматически получать данные из запроса без необходимости в инспектировании, разборе и обработке данных напрямую
Как она используется?	В своей простейшей форме методы действий объявляют параметры, имена которых применяются для извлечения значений данных из HTTP-запроса. Часть запроса, используемая для получения данных, может быть сконфигурирована за счет применения атрибутов к параметрам методов действий
Существуют ли какие-то скрытые ловушки или ограничения?	Основная ловушка — получение данных из неправильной части запроса. Способ поиска данных внутри запросов объясняется в разделе "Понятие привязки моделей" далее в главе, а места для поиска могут быть указаны явно с использованием атрибутов, которые описаны позже в разделе "Указание источника данных привязки моделей"
Существуют ли альтернативы?	Методы действий вообще не обязаны объявлять параметры, и могут получать данные прямо из HTTP-запроса с применением объектов контекста, которые были описаны в главе 17. Однако результатом будет более сложный код, который труднее читать и сопровождать
Изменилась ли она по сравнению с версией MVC 5?	В инфраструктуре ASP.NET Core MVC средство привязки моделей было переписано, но работает так же, как в предшествующих версиях. Самое заметное изменение состоит в том, что атрибут Bind больше не может использоваться для исключения свойств модели из процесса привязки, что теперь делается с помощью атрибута BindNever. За подробными сведениями обращайтесь в раздел "Избирательная привязка свойств" далее в главе

В табл. 26.2 приведена сводка для этой главы.

Таблица 26.2. Сводка по главе

Задача	Решение	Листинг
Привязка простого типа или коллекции	Добавьте параметр к методу действия	26.1–26.11, 26.24–26.30
Привязка сложного типа	Удостоверьтесь, что HTML-разметка, генерируемая представлением, хорошо структурирована	26.12–26.20
Избирательная привязка свойств	Укажите имена значений данных с применением атрибута Bind либо используйте атрибут BindNever для исключения свойств модели из процесса привязки	26.21–26.23
Указание источника значения привязки данных	Примените к аргументу метода действия или к свойству модели атрибут, который идентифицирует, откуда должно поступать значение привязки	26.31–26.39

Подготовка проекта для примера

Создайте новый проект типа Empty (Пустой) по имени MvcModels с использованием шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Добавьте требуемые пакеты NuGet в раздел dependencies файла project.json и настройте инструментарий Razor в разделе tools, как показано в листинге 26.1. Разделы, которые не нужны для данной главы, понадобится удалить.

Листинг 26.1. Добавление пакетов в файле project.json

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 }
  },
  "tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final"
  }
}
```

```

"frameworks": {
  "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
  }
},
"buildOptions": {
  "emitEntryPoint": true, "preserveCompilationContext": true
},
"runtimeOptions": {
  "configProperties": { "System.GC.Server": true }
}
}

```

Создание модели и хранилища

Создайте папку `Models` и добавьте в нее файл класса по имени `Person.cs` с определением классов и перечисления из листинга 26.2.

Листинг 26.2. Содержимое файла Person.cs из папки Models

```

using System;
namespace MvcModels.Models {
  public class Person {
 public int PersonId { get; set; }
 public string FirstName { get; set; }
 public string LastName { get; set; }
 public DateTime BirthDate { get; set; }
 public Address HomeAddress { get; set; }
 public bool IsApproved { get; set; }
 public Role Role { get; set; }
  }
  public class Address {
 public string Line1 { get; set; }
 public string Line2 { get; set; }
 public string City { get; set; }
 public string PostalCode { get; set; }
 public string Country { get; set; }
  }
  public enum Role {
 Admin,
 User,
 Guest
  }
}

```

Добавьте в папку `Models` файл класса по имени `Repository.cs` и поместите в него определения интерфейса и класса реализации, приведенные в листинге 26.3.

Листинг 26.3. Содержимое файла Repository.cs из папки Models

```
using System.Collections.Generic;
namespace MvcModels.Models {
 public interface IRepository {
 IEnumerable<Person> People { get; }
 Person this[int id] { get; set; }
 }

 public class MemoryRepository : IRepository {
 private Dictionary<int, Person> people
 = new Dictionary<int, Person> {
 [1] = new Person {PersonId = 1, FirstName = "Bob",
 LastName = "Smith", Role = Role.Admin},
 [2] = new Person {PersonId = 2, FirstName = "Anne",
 LastName = "Douglas", Role = Role.User},
 [3] = new Person {PersonId = 3, FirstName = "Joe",
 LastName = "Able", Role = Role.User},
 [4] = new Person {PersonId = 4, FirstName = "Mary",
 LastName = "Peters", Role = Role.Guest}
 };
 public IEnumerable<Person> People => people.Values;
 public Person this[int id] {
 get {
 return people.ContainsKey(id) ? people[id] : null;
 }
 set {
 people[id] = value;
 }
 }
 }
}
```

В интерфейсе `IRepository` определено свойство `People` для извлечения всех объектов модели и индексатор, который позволяет извлекать или сохранять отдельные объекты `Person`. Класс `MemoryRepository` реализует этот интерфейс и применяет словарь со стандартным содержимым. Реализация хранилища не поддерживает постоянство, так что после останова или перезапуска состояние приложения возвращается к стандартному содержимому.

Создание контроллера и представления

Создайте папку `Controllers`, добавьте в нее файл класса по имени `HomeController.cs` и определите контроллер, код которого показан в листинге 26.4. Контроллер полагается на внедрение зависимостей при получении хранилища, которое он использует в методе `Index()` для выбора одиночного объекта `Person` с применением значения его свойства `PersonId`.

Листинг 26.4. Содержимое файла HomeController.cs из папки Controllers

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;
```

```
namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public ViewResult Index(int id) => View(repository[id]);
 }
}
```

Чтобы снабдить метод действия представлением, создайте папку Views/Home и добавьте в нее файл представления Razor по имени Index.cshtml с разметкой из листинга 26.5, которая отображает ряд свойств объекта модели в таблице.

Листинг 26.5. Содержимое файла Index.cshtml из папки Views/Home

```
@model Person
@{ Layout = "_Layout"; }
<div class="bg-primary panel-body"><h2>Person</h2></div>
<table class="table table-condensed table-bordered table-striped">
 <tr><th>PersonId:</th><td>@Model.PersonId</td></tr>
 <tr><th>First Name:</th><td>@Model.FirstName</td></tr>
 <tr><th>Last Name:</th><td>@Model.LastName</td></tr>
 <tr><th>Role:</th><td>@Model.Role</td></tr>
</table>
```

Представление Index.cshtml рассчитывает на разделяемую компоновку. Создайте папку Views/Shared и поместите в нее файл по имени _Layout.cshtml, содержимое которого приведено в листинге 26.6.

Листинг 26.6. Содержимое файла _Layout.cshtml из папки Views/Shared

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <link asp-href-include="/lib/bootstrap/dist/**/*min.css" rel="stylesheet"/>
 @RenderSection("scripts", false)
</head>
<body class="panel-body">
 @RenderBody()
</body>
</html>
```

Компоновка включает элемент link для таблицы стилей Bootstrap и визуализирует содержимое представления. Имеется также дополнительный раздел scripts, который будет использоваться позже в главе. Чтобы упростить представления, применяемые в этой главе, добавьте в файл _ViewImports.cshtml из папки Views пространство имен, содержащее классы модели (листинг 26.7).

Листинг 26.7. Импортирование пространства имен в файле _ViewImports.cshtml

```
@using MvcModels.Models
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Представления в примере опираются на CSS-пакет Bootstrap. Создайте в корневой папке проекта файл `bower.json` с применением шаблона элемента Bower Configuration File (Файл конфигурации Bower) и добавьте пакет Bootstrap в раздел `dependencies` (листинг 26.8).

Листинг 26.8. Добавление пакета Bootstrap в файле bower.json

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6"
  }
}
```

Конфигурирование приложения

В листинге 26.9 показан код класса `Startup`, который конфигурирует средства, предоставляемые пакетами NuGet, и настраивает службу хранилища.

Листинг 26.9. Содержимое файла Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using MvcModels.Models;

namespace MvcModels {
  public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton< IRepository, MemoryRepository>();
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvc(routes => {
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
 }
  }
}
```

Запустите приложение и запросите URL вида `/Home/Index/1`; результат представлен на рис. 26.1. (В данный момент запрос стандартного URL вызывает ошибку.)

Рис. 26.1. Выполнение примера приложения

Понятие привязки моделей

Привязка моделей — элегантный мост между HTTP-запросом и методами действий C#. Большинство приложений MVC Framework в той или иной степени полагаются на привязку моделей, в том числе простой пример приложения, созданный в предыдущем разделе.

Привязка моделей использовалась при тестировании примера приложения из предыдущего раздела. Запрошенный URL содержал значение свойства PersonId объекта Person, подлежащего отображению:

/Home/Index/1

Инфраструктура MVC транслировала эту часть URL и применила ее в качестве аргумента, когда вызывала метод Index() контроллера Home, чтобы обслужить запрос:

```
...
public ViewResult Index(int id) => View(repository[id]);
...
```

Чтобы иметь возможность вызывать метод Index(), инфраструктуре MVC необходимо значение для аргумента id. Снабжение этим значением входит в число обязанностей системы привязки моделей, отвечающей за предоставление значений данных, которые могут использоваться при вызове методов действий.

Система привязки моделей опирается на *связыватели моделей*, которые являются компонентами, ответственными за предоставление значений данных из одной части запроса или приложения. Стандартные связыватели моделей ищут значения данных в следующих трех местах:

- отправленные данные формы;
- переменные маршрутизации;
- строки запросов.

Каждый источник данных инспектируется по порядку до тех пор, пока не будет обнаружено значение для аргумента. В рассматриваемом примере данные формы отсутствуют, поэтому значение в них не может быть найдено. Но в конфигурации приложения, приведенной в листинге 26.9, предусмотрен сегмент маршрутизации по имени `id`, который позволит системе привязки моделей снабдить инфраструктуру MVC значением, подлежащим применению при вызове метода `Index()`. После того, как найдено подходящее значение, поиск останавливается, т.е. строка запроса не будет просматриваться на предмет наличия в ней значения данных.

Совет. В разделе "Указание источника данных привязки моделей" далее в главе объясняется, как можно указать источник данных привязки моделей с использованием атрибутов. Это позволяет установить, что значение данных должно получаться, скажем, из строки запроса, даже если подходящее значение также есть в данных формы или переменных маршрутизации.

Знание порядка поиска значений данных важно из-за того, что запрос может содержать несколько значений, например:

```
/Home/Index/3?id=1
```

Система маршрутизации обработает запрос и сопоставит сегмент `id` в шаблоне URL со значением 3, но строка запроса содержит значение `id`, равное 1. Поскольку данные маршрутизации просматриваются раньше строки запроса, метод действия `Index()` получит значение 3, а значение из строки запроса будет проигнорировано.

С другой стороны, в случае запроса URL, который не имеет сегмента `id`, будет исследоваться строка запроса, т.е. URL вроде приведенного ниже также позволит системе привязки моделей предоставить инфраструктуре MVC значение аргумента `id`, чтобы она смогла вызывать метод `Index()`:

```
/Home/Index?id=1
```

Результаты запросов обоих URL показаны на рис. 26.2.

Рис. 26.2. Эффект от упорядочивания источников данных привязки моделей

Стандартные значения привязки

Привязка моделей является негарантированным средством, т.е. MVC будет применять его в попытке получить значения, необходимые для вызова метода действия, но все равно вызовет метод, даже если значения данных предоставить не удалось. Это может приводить к непредсказуемому поведению. Например, запрос URL вида /Home/Index генерирует исключение (рис. 26.3).

Рис. 26.3. Ошибка обработки свойства модели

Исключение было инициировано не системой привязки моделей. Взамен оно произошло при обработке представления Index, выбранного методом действия Index(). Чтобы вызвать метод Index(), инфраструктура MVC должна обеспечить значение для аргумента id, а потому она предлагает каждому связывателю модели проинспектировать свою часть запроса и предоставить значение.

В примере отсутствуют данные формы, не указано значение для сегмента маршрутизации id и нет строки запроса в URL, так что система привязки моделей не в состоянии предоставить значение данных. Чтобы вызвать метод Index(), инфраструктура MVC обязана предоставить какое-нибудь значение для аргумента id, поэтому она использует стандартное значение и надеется на лучшее. Стандартным значением для аргументов int является 0, что и приводит к генерации исключения. В методе Index() значение аргумента id применяется при извлечении объекта модели из хранилища:

```
...
public ViewResult Index(int id) => View(repository[id]);
...
```

Когда MVC использует стандартное значение, метод действия пытается извлечь объект модели с id, равным 0. Такой объект не существует, из-за чего хранилище возвращает значение null, которое затем передается методу View() контроллера, чтобы указать данные модели представления для представления Index.cshtml. Когда выражение Razor в файле Index.cshtml пытается обратиться к свойствам объекта модели представления, возникает исключение NullReferenceException, как было проиллюстрировано на рис. 26.3.

Это означает, что методы действий должны быть написаны так, чтобы справиться со стандартными значениями, предоставляемыми системой привязки моделей, что может быть сделано несколькими способами. Можно добавить стандартные значения в шаблоны URL маршрутов (как было описано в главе 15), присвоить стандартные значения параметрам методов действий или обеспечить, чтобы методы действий не передавали недопустимые значения данных в качестве части своих ответов. Предпочтительный подход будет зависеть от того, что предпринимает метод действия; в листинге 26.10 избран последний подход, который предусматривает изменение метода действия так, что он всегда передает методу View() объект Person, даже если аргумент id не соответствует какому-то объекту в модели данных.

Листинг 26.10. Защита от стандартных значений привязки модели в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;
using System.Linq;

namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public ViewResult Index(int id) =>
 View(repository[id] ?? repository.People.First());
 }
}
```

В методе действия с применением LINQ и операции объединения с null возвращается первый объект из хранилища, если значение параметра id не привело к извлечению объекта.

Привязка простых типов

Когда доступно подходящее значение, оно преобразуется в значение типа C#, которое может использоваться при вызове метода действия. Простые типы — это значения, порожденные от одного элемента данных в запросе, который может быть разобран из строки. В их состав входят числовые значения, булевские значения, даты и, разумеется, значения string.

Аргумент id метода действия Index() имеет тип int, так что процесс привязки моделей снабжает инфраструктуру MVC значением за счет разбора переменной сегмента id в значение int.

Если значение из запроса не может быть преобразовано (например, для параметра, требующего значение int, указано значение apple), тогда процесс привязки моделей окажется неспособным предоставить значение приложению, и будет применяться стандартное значение.

В итоге возникает проблема, т.к. метод действия будет получать стандартное значение 0 в двух ситуациях. Первая из них — когда запрос содержит значение, которое не может быть преобразовано в тип аргумента, как в URL вида /Home/Index/Apple. Вторая ситуация — когда запрос содержит значение, поддающееся преобразованию, но равное 0, как в URL вида /Home/Index/0.

Большинству приложений нужна возможность различения таких ситуаций, и легче всего это делается с использованием для аргумента метода действия типа, допускающего null (листинг 26.11).

Листинг 26.11. Применение типа, допускающего null, в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;

namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public IActionResult Index(int? id) {
 Person person;
 if (id.HasValue && (person = repository[id.Value]) != null) {
 return View(person);
 } else {
 return NotFound();
 }
 }
 }
}
```

Стандартным значением для типов, допускающих null, является null. Оно позволяет проводить различие между запросами, не содержащими значение, которое может быть преобразовано в int, и запросами со значением, поддающимся преобразованию в int, но равным 0. Реализация метода Index() в этом примере использует метод NotFound() для возвращения ошибки 404, если аргумент типа, допускающего null, не имеет значения или если его значение не соответствует какому-то объекту в модели. Такой подход более надежен, чем просто полагаться на то, что первый объект в модели окажется подходящим, как делалось в предыдущем разделе.

Привязка сложных типов

Когда параметр метода действия имеет сложный тип (другими словами, любой тип, который не может быть разобран из одиночного строкового значения), то процесс привязки моделей применяет рефлексию для получения набора открытых свойств целевого типа и выполняет процесс привязки в отношении каждого из них по очереди. Чтобы посмотреть, как это работает, добавьте в контроллер Home два метода действия (листинг 26.12).

Листинг 26.12. Добавление методов действий в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;

namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
```

```

public HomeController(IRepository repo) {
 repository = repo;
}

public IActionResult Index(int? id) {
 Person person;
 if (id.HasValue && (person = repository[id.Value]) != null) {
 return View(person);
 } else {
 return NotFound();
 }
}

public ViewResult Create() => View(new Person());
[HttpPost]
public ViewResult Create(Person model) => View("Index", model);
}
}

```

Версия метода `Create()` без параметров создает новый объект `Person` и передает его методу `View()`, который выбирает стандартное представление, ассоциированное с действием. Добавьте в папку `Views/Home` файл представления по имени `Create.cshtml` и поместите в него разметку, приведенную в листинге 26.13.

Листинг 26.13. Содержимое файла `Create.cshtml` из папки `Views/Home`

```

@model Person
 @{
 ViewBag.Title = "Create Person";
 Layout = "_Layout";
}

<form asp-action="Create" method="post">
 <div class="form-group">
 <label asp-for="PersonId"></label>
 <input asp-for="PersonId" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="FirstName"></label>
 <input asp-for="FirstName" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="LastName"></label>
 <input asp-for="LastName" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="Role"></label>
 <select asp-for="Role" class="form-control"
 asp-items="@new SelectList(Enum.GetNames(typeof(Role)))">
 </select>
 </div>
 <button type="submit" class="btn btn-primary">Submit</button>
</form>

```

Представление содержит форму, позволяющую предоставлять значения для ряда свойств объекта Person, элемент form которой отправляет данные обратно версии метода Create() контроллера Home, декорированной атрибутом `HttpPost`.

Метод действия, который получает данные формы, использует для их отображения представление /Views/Home/Index.cshtml. Чтобы посмотреть на все это в работе, запустите приложение, перейдите к URL вида /Home/Create, заполните форму и щелкните на кнопке Submit (Отправить); результат показан на рис. 26.4.

Рис. 26.4. Применение методов действий Create()

После отправки данных формы серверу процесс привязки моделей обнаруживает, что метод действия требует сложного типа — объекта Person. Класс Person исследуется на предмет открытых свойств. Для каждого свойства простого типа связыватель модели пытается найти значение в запросе, как делалось в предыдущем примере.

Таким образом, например, связыватель модели встречает свойство `PersonId` и ищет значение `PersonId` в тех же самых местах, где производился поиск значения `id` в предыдущем разделе. Поскольку данные формы содержат подходящее значение, настроенное с использованием дескрипторного вспомогательного класса `asp-for` в элементе `input`, именно это значение и будет применено.

Если свойство требует другого сложного типа, тогда процесс повторяется для нового типа. Сначала получается набор открытых свойств и связыватель пытается найти значения для всех этих свойств. Разница в том, что имена свойств являются вложенными. Например, свойство `HomeAddress` класса Person имеет тип `Address`, как выделено ниже:

```

using System;
namespace MvcModels.Models {
 public class Person {
 public int PersonId { get; set; }
 public string FirstName { get; set; }
 public string LastName { get; set; }
 public DateTime BirthDate { get; set; }
 public Address HomeAddress { get; set; }
 public bool IsApproved { get; set; }
 public Role Role { get; set; }
 }
 public class Address {
 public string Line1 { get; set; }
 public string Line2 { get; set; }
 public string City { get; set; }
 public string PostalCode { get; set; }
 public string Country { get; set; }
 }
 public enum Role {
 Admin,
 User,
 Guest
 }
}

```

При поиске значения для свойства `Line1` связыватель модели ищет значение для `HomeAddress.Line1`, т.к. имя свойства в объекте модели комбинируется с именем свойства во вложенном типе модели.

Создание легко привязываемой HTML-разметки

Использование префиксов означает, что представления должны включать информацию, интересующую связыватель модели. Это легко делается с применением декораторных вспомогательных классов, которые автоматически добавляют требуемые префиксы к трансформируемым элементам. В листинге 26.14 форма расширена, чтобы принимать данные адреса.

Листинг 26.14. Обновление формы в файле Create.cshtml

```

@model Person
 @{
 ViewBag.Title = "Create Person";
 Layout = "_Layout";
}

<form asp-action="Create" method="post">
 <div class="form-group">
 <label asp-for="PersonId"></label>
 <input asp-for="PersonId" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="FirstName"></label>
 <input asp-for="FirstName" class="form-control" />
 </div>

```

```

<div class="form-group">
 <label asp-for="LastName"></label>
 <input asp-for="LastName" class="form-control" />
</div>
<div class="form-group">
 <label asp-for="Role"></label>
 <select asp-for="Role" class="form-control"
 asp-items="@new SelectList(Enum.GetNames(typeof(Role)))">
 </select>
</div>
<div class="form-group">
 <label asp-for="HomeAddress.City"></label>
 <input asp-for="HomeAddress.City" class="form-control" />
</div>
<div class="form-group">
 <label asp-for="HomeAddress.Country"></label>
 <input asp-for="HomeAddress.Country" class="form-control" />
</div>
<button type="submit" class="btn btn-primary">Submit</button>
</form>

```

Когда используется дескрипторный вспомогательный класс, вложенное имя свойства указывается с применением соглашений C#, так что внешние и вложенные имена свойств отделяются точками: `HomeAddress.Country`. Запустив приложение, запросив URL вида `/Home/Create` и просмотрев HTML-разметку, отправленную браузеру, вы заметите, что для некоторых атрибутов используется другое соглашение:

```

<div class="form-group">
 <label for="HomeAddress_City">City</label>
 <input class="form-control" type="text" id="HomeAddress_City"
 name="HomeAddress.City" value="" />
</div>
<div class="form-group">
 <label for="HomeAddress_Country">Country</label>
 <input class="form-control" type="text" id="HomeAddress_Country"
 name="HomeAddress.Country" value="" />
</div>

```

Атрибуты `name` элементов `input` следуют стилю C#, но в атрибутах `for` элементов `label` и атрибутах `id` элементов `input` имена свойств отделяются с помощью символов подчеркивания. Если вы предпочитаете определять HTML-элементы без дескрипторных вспомогательных классов, то должны обеспечить применение одной и той же схемы именования.

Как следствие, предпринимать какие-либо специальные действия, чтобы гарантировать создание связывателем модели объекта `Address` для свойства `HomeAddress` не понадобится. Это можно продемонстрировать, изменив представление `Index.cshtml` для отображения свойств `HomeAddress`, когда они отправляются из формы (листинг 26.15).

Листинг 26.15. Отображение свойств `HomeAddress` в файле `Index.cshtml`

```

@model Person
@{ Layout = "_Layout"; }
<div class="bg-primary panel-body"><h2>Person</h2></div>

```

```
<table class="table table-condensed table-bordered table-striped">
<tr><th>PersonId:</th><td>@Model.PersonId</td></tr>
<tr><th>First Name:</th><td>@Model.FirstName</td></tr>
<tr><th>Last Name:</th><td>@Model.LastName</td></tr>
<tr><th>Role:</th><td>@Model.Role</td></tr>
<tr><th>City:</th><td>@Model.HomeAddress?.City</td></tr>
<tr><th>Country:</th><td>@Model.HomeAddress?.Country</td></tr>
</table>
```

Запустив приложение и перейдя на URL вида /Home/Create, можно ввести значения для свойств City и Country, после чего отправить форму и убедиться, что значения были привязаны к объекту модели (рис. 26.5).

Рис. 26.5. Привязка свойств в сложных объектах

Указание специальных префиксов

Встречаются ситуации, когда генерируемая HTML-разметка относится к одному типу объекта, но ее необходимо привязать к другому типу. Это означает, что префиксы, содержащиеся в представлении, не будут соответствовать структуре, которую ожидает связыватель модели, и данные не смогут быть правильно обработаны. Чтобы взглянуть на проблему, добавьте в папку Models файл по имени AddressSummary.cs с определением класса, показанным в листинге 26.16.

Листинг 26.16. Содержимое файла AddressSummary.cs из папки Models

```
namespace MvcModels.Models {
 public class AddressSummary {
 public string City { get; set; }
 public string Country { get; set; }
 }
}
```

Добавьте в контроллер Home новый метод действия, который использует класс AddressSummary (листинг 26.17).

Листинг 26.17. Добавление метода действия в файле HomeController.cs

```
@model AddressSummary
 @{
 ViewBag.Title = "DisplaySummary";
 Layout = "_Layout";
}
<div class="bg-primary panel-body"><h2>Address</h2></div>
<table class="table table-condensed table-bordered table-striped">
 <tr><th>City:</th><td>@Model.City</td></tr>
 <tr><th>Country:</th><td>@Model.Country</td></tr>
</table>
```

Новый метод действия называется `DisplaySummary()`. Он принимает параметр `AddressSummary`, который передается методу `View()`, так что параметр может быть отображен в стандартном представлении. Создайте в папке `/Views/Home` файл `DisplaySummary.cshtml` и поместите в него разметку, приведенную в листинге 26.18.

Листинг 26.18. Содержимое файла DisplaySummary.cshtml из папки /Views/Home

```
@model AddressSummary
 @{
 ViewBag.Title = "DisplaySummary";
 Layout = "_Layout";
}
<div class="bg-primary panel-body"><h2>Address</h2></div>
<table class="table table-condensed table-bordered table-striped">
 <tr><th>City:</th><td>@Model.City</td></tr>
 <tr><th>Country:</th><td>@Model.Country</td></tr>
</table>
```

Представление отображает значения двух свойств, определенных в классе `AddressSummary`. Для иллюстрации проблемы с префиксами во время привязки моделей разных типов модифицируйте элемент `form` в представлении `Create.cshtml`, чтобы он отправлял данные действию `DisplaySummary` (листинг 26.19).

Листинг 26.19. Изменение целевого действия формы в файле Create.cshtml

```
@model Person
@{
 ViewBag.Title = "Create Person";
 Layout = "_Layout";
}

<form asp-action="DisplaySummary" method="post">
 <!-- Для краткости HTML-элементы не показаны -->
</form>
```

Запустив приложение и перейдя на URL вида /Home/CreatePerson, можно взглянуть на происходящее. После отправки формы значения, которые были введены для свойств City и Country, не отображаются в HTML-разметке, сгенерированной представлением DisplaySummary.

Проблема в том, что атрибуты name в форме имеют префикс HomeAddress, не являющийся тем, который ищет связыватель модели при попытке привязать тип AddressSummary.

Чтобы исправить проблему, к параметру метода действия можно применить атрибут Bind, в котором указывается префикс, подлежащий использованию во время привязки модели (листинг 26.20).

Листинг 26.20. Изменение префикса привязки модели в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;

namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;

 public HomeController(IRepository repo) {
 repository = repo;
 }

 public IActionResult Index(int? id) {
 Person person;
 if (id.HasValue && (person = repository[id.Value]) != null) {
 return View(person);
 } else {
 return NotFound();
 }
 }

 public ViewResult Create() => View(new Person());
 [HttpPost]
 public ViewResult Create(Person model) => View("Index", model);
 public ViewResult DisplaySummary(
 [Bind(Prefix = nameof(Person.HomeAddress))] AddressSummary summary)
 => View(summary);
 }
}
```

Синтаксис неудобен, но результат приемлем. При заполнении свойств объекта AddressSummary связыватель модели будет искать в запросе значения данных HomeAddress.City и HomeAddress.Country. Запустив приложение и отправив форму еще раз, вы увидите, что значения, введенные в поля City и Country, теперь отображаются корректно (рис. 26.6). Решение может выглядеть слишком длинным для такой простой проблемы, но потребность в привязке разных видов объектов возникает на удивление часто, и об этом приеме полезно знать.

Рис. 26.6. Привязка свойств другого объектного типа

Избирательная привязка свойств

Предположим, что свойство Country класса AddressSummary является критически важным, и пользователь не должен иметь возможность указывать для него значения. Первое, что мы можем предпринять — не допустить, чтобы пользователь мог видеть или редактировать свойство, удостоверившись в отсутствии внутри представлений приложения любых HTML-элементов, которые ссылаются на данное свойство.

Тем не менее, злоумышленник может просто отредактировать данные формы, посыпаемые серверу, во время отправки формы и указать нужное ему значение для свойства Country. На самом деле связывателю модели необходимо сообщить о том, чтобы он не привязывал свойство Country к значению из запроса. Для этого можно сконфигурировать атрибут Bind на параметре метода действия, указав имена только тех свойств, которые должны привязываться (листинг 26.21).

Листинг 26.21. Указание свойств, подлежащих привязке, в файле HomeController.cs

```

using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;

namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public IActionResult Index(int? id) {
 Person person;
 if (id.HasValue && (person = repository[id.Value]) != null) {
 return View(person);
 } else {
 return NotFound();
 }
 }
 public ViewResult Create() => View(new Person());
 [HttpPost]
 public ViewResult Create(Person model) => View("Index", model);
 public ViewResult DisplaySummary(
 [Bind(nameof(AddressSummary.City),
 Prefix = nameof(Person.HomeAddress))]
 AddressSummary summary) => View(summary);
 }
}

```

Первый аргумент атрибута Bind представляет собой разделяемый запятыми список имен свойств, которые должны быть включены в процесс привязки моделей. В листинге 26.21 указано, что свойство City должно быть включено в процесс, а поскольку свойство Country в списке отсутствует, оно будет исключено из процесса привязки моделей.

Запустив приложение, запросив URL вида /Home/Create, заполнив форму и отправив ее, вы заметите, что для свойства Country никакого значения не отображается, хотя оно было отправлено браузером как часть HTTP-запроса POST (рис. 26.7).

Рис. 26.7. Исключение свойства из процесса привязки моделей

Когда атрибут `Bind` применяется к параметру метода действия, он влияет только на экземпляры данного класса, которые привязываются для этого метода действия; все остальные методы действий продолжат попытки привязать все свойства, определенные типом параметра. Если нужно получить более обширный эффект, тогда атрибут `Bind` можно применить к самому классу модели, как демонстрируется в листинге 26.22.

Листинг 26.22. Применение атрибута `Bind` в файле AddressSummary.cs

```
using Microsoft.AspNetCore.Mvc;
namespace MvcModels.Models {
 [Bind(nameof(City))]
 public class AddressSummary {
 public string City { get; set; }
 public string Country { get; set; }
 }
}
```

Можно также исключать свойства явным образом, декорируя их атрибутом `BindNever`, как показано в листинге 26.23, но это означает, что новые свойства, добавляемые в класс модели, будут включены в процесс привязки моделей, если только вы не забудете применить к ним данный атрибут.

Листинг 26.23. Применение атрибута `NeverBind` в файле AddressSummary.cs

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.ModelBinding;
namespace MvcModels.Models {
 public class AddressSummary {
 public string City { get; set; }
 [BindNever]
 public string Country { get; set; }
 }
}
```

Совет. Имеется также атрибут `BindRequired`, который сообщает процессу привязки моделей о том, что запрос должен включать значение для свойства. Если запрос не содержит требуемого значения, тогда возникает ошибка проверки достоверности модели, как будет объясняться в главе 27.

Привязка массивов и коллекций

Процесс привязки моделей обладает рядом элегантных возможностей для привязки данных запросов к массивам и коллекциям, которые будут описаны в последующих разделах.

Привязка массивов

Одной из элегантных возможностей стандартного связывателя модели является его поддержка параметров методов действий, которые являются массивами. В целях демонстрации добавьте в контроллер `Home` новый метод по имени `Names()`, код которого показан в листинге 26.24.

Листинг 26.24. Добавление метода действия в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;

namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 // ...для краткости другие методы действий не показаны...
 public ViewResult Names(string[] names) => View(names ?? new string[0]);
 }
}
```

Метод действия `Names()` имеет параметр типа строкового массива по имени `names`. Связыватель модели будет искать любые элементы данных под названием `names` и создавать массив, содержащий эти значения. Чтобы снабдить метод действия представлением, создайте в папке `Views/Home` файл Razor по имени `Names.cshtml` и поместите в него разметку из листинга 26.25.

Листинг 26.25. Содержимое файла Names.cshtml из папки Views/Home

```
@model string[]
@{
 ViewBag.Title = "Names";
 Layout = "_Layout";
}
@if (Model.Length == 0) {
 <form asp-action="Names" method="post">
 @for (int i = 0; i < 3; i++) {
 <div class="form-group">
 <label>Name @(i + 1):</label>
 <input id="names" name="names" class="form-control" />
 </div>
 }
 <button type="submit" class="btn btn-primary">Submit</button>
 </form>
} else {
 <table class="table table-condensed table-bordered table-striped">
 @foreach (string name in Model) {
 <tr><th>Name:</th><td>@name</td></tr>
 }
 </table>
 <a asp-action="Names" class="btn btn-primary">Back</a>
}
```

Это представление отображает разное содержимое на основе количества элементов в модели представления. Если элементы отсутствуют, то представление выводит форму, которая содержит три идентичных элемента `input`:

```

<form method="post" action="/Home/Names">
  <div class="form-group">
 <label>Name 1:</label>
 <input id="names" name="names" class="form-control" />
  </div>
  <div class="form-group">
 <label>Name 2:</label>
 <input id="names" name="names" class="form-control" />
  </div>
  <div class="form-group">
 <label>Name 3:</label>
 <input id="names" name="names" class="form-control" />
  </div>
  <button type="submit" class="btn btn-primary">Submit</button>
</form>
...

```

Когда форма отправляется, процесс привязки моделей обнаруживает, что целевой метод действия принимает массив, и производит поиск элементов данных, которые имеют такое же имя, как у параметра метода действия. В настоящем примере это означает, что все значения из элементов input с атрибутом name, установленным в names, будут собраны вместе для создания массива и его использования в качестве аргумента при вызове метода действия. Чтобы взглянуть на результат, запустите приложение, перейдите на URL вида /Home/Names и заполните форму. Отправив форму, вы заметите, что отображаются все введенные значения (рис. 26.8).

Рис. 26.8. Привязка моделей для массивов

Привязка коллекций

Процесс привязки моделей способен создавать не только массивы. Он также поддерживает классы коллекций. В листинге 26.26 тип параметра метода действия Names() изменен на строго типизированный список.

Листинг 26.26. Применение строго типизированной коллекции в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;
using System.Collections.Generic;
namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 // ...для краткости другие методы действий не показаны...
 public ViewResult Names(IList<string> names) =>
 View(names ?? new List<string>());
 }
}
```

Здесь используется интерфейс `IList<T>`. Указывать конкретный класс реализации не нужно, хотя при желании это можно было бы сделать. В листинге 26.27 приведено модифицированное содержимое файла представления `Names.cshtml`, в котором задействован новый тип модели.

Листинг 26.27. Применение коллекции в качестве типа модели в файле Names.cshtml

```
@model IList<string>
 @{
 ViewBag.Title = "Names";
 Layout = "_Layout";
}

@if (Model.Count == 0) {
 <form asp-action="Names" method="post">
 @for (int i = 0; i < 3; i++) {
 <div class="form-group">
 <label>Name @(i + 1):</label>
 <input id="names" name="names" class="form-control" />
 </div>
 }
 <button type="submit" class="btn btn-primary">Submit</button>
 </form>
} else {
 <table class="table table-condensed table-bordered table-striped">
 @foreach (string name in Model) {
 <tr><th>Name:</th><td>@name</td></tr>
 }
 </table>
 <a asp-action="Names" class="btn btn-primary">Back</a>
}
```

Функциональность действия `Names` не изменилась, но теперь оно способно работать с классом коллекций вместо массива.

Привязка коллекций сложных типов

Индивидуальные значения данных можно также привязывать к массиву сложных типов, что позволяет собирать из единственного запроса множество объектов (таких как класс модели `AddressSummary` в примере). В листинге 26.28 контроллер `Home` дополняется новым методом действия по имени `Address()`, параметр которого представляет собой список объектов `AddressSummary`.

Листинг 26.28. Определение метода действия в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;
using System.Collections.Generic;
namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 // ...для краткости другие методы действий не показаны...
 public ViewResult Address(IList<AddressSummary> addresses) =>
 View(addresses ?? new List<AddressSummary>());
 }
}
```

Чтобы снабдить новый метод действия представлением, добавьте в папку `Views/Home` файл по имени `Address.cshtml` с разметкой из листинга 26.29.

Листинг 26.29. Содержимое файла `Address.cshtml` из папки `Views/Home`

```
@model IList<AddressSummary>
 @{
 ViewBag.Title = "Address";
 Layout = "_Layout";
}

@if (Model.Count() == 0) {
 <form asp-action="Address" method="post">
 @for (int i = 0; i < 3; i++) {
 <fieldset class="form-group">
 <legend>Address @(i + 1)</legend>
 <div class="form-group">
 <label>City:</label>
 <input name="[@i].City" class="form-control" />
 </div>
 <div class="form-group">
 <label>Country:</label>
 <input name="[@i].Country" class="form-control" />
 </div>
 </fieldset>
 }
 <button type="submit" class="btn btn-primary">Submit</button>
 </form>
}
```

```

} else {
<table class="table table-condensed table-bordered table-striped">
<tr><th>City</th><th>Country</th></tr>
@foreach (var address in Model) {
<tr><td>@address.City</td><td>@address.Country</td></tr>
}
</table>
<a asp-action="Address" class="btn btn-primary">Back</a>
}

```

Представление визуализирует элемент `form`, если элементы в коллекции модели отсутствуют. Элемент `form` состоит из пары элементов `input`, атрибуты `name` которых имеют префиксы в виде индексов массива:

```

...
<form method="post" action="/Home/Address">
<fieldset class="form-group">
<legend>Address 1</legend>
<div class="form-group">
<label>City:</label>
<input name="[0].City" class="form-control" />
</div>
<div class="form-group">
<label>Country:</label>
<input name="[0].Country" class="form-control" />
</div>
</fieldset>
<fieldset class="form-group">
<legend>Address 2</legend>
<div class="form-group">
<label>City:</label>
<input name="[1].City" class="form-control" />
</div>
<div class="form-group">
<label>Country:</label>
<input name="[1].Country" class="form-control" />
</div>
</fieldset>
<fieldset class="form-group">
<legend>Address 3</legend>
<div class="form-group">
<label>City:</label>
<input name="[2].City" class="form-control" />
</div>
<div class="form-group">
<label>Country:</label>
<input name="[2].Country" class="form-control" />
</div>
</fieldset>
<button type="submit" class="btn btn-primary">Submit</button>
</form>
...

```

Когда форма отправляется, связыватель модели выясняет, что необходимо создать коллекцию объектов AddressSummary, и использует префиксы индексов массива в атрибутах name, чтобы получить значения для свойств этих объектов. Свойства с префиксом [0] применяются для первого объекта AddressSummary, свойства с префиксом [1] — для второго объекта AddressSummary и т.д.

Представление Address.cshtml определяет элементы input для трех таких индексированных объектов и отображает их, если коллекция модели содержит элементы. Перед тем, как можно будет продемонстрировать это в работе, понадобится удалить атрибут BindNever из класса модели AddressSummary, иначе связыватель модели проигнорирует свойство Country (листинг 26.30).

Листинг 26.30. Удаление атрибута BindNever в файле AddressSummary.cs

```
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Mvc.ModelBinding;
namespace MvcModels.Models {
 public class AddressSummary {
 public string City { get; set; }
 // [BindNever]
 public string Country { get; set; }
 }
}
```

Запустив приложение и перейдя на URL вида /Home/Address, можно наблюдать за работой процесса привязки для коллекций специальных объектов. Введите значения в полях для города и страны, после чего щелкните на кнопке Submit, чтобы отправить форму серверу.

Процесс привязки моделей найдет и обработает индексируемые значения данных и использует их для создания коллекции объектов AddressSummary, предоставляемой методу действия, который затем применяет удобный метод View(), чтобы передать их обратно представлению с целью отображения (рис. 26.9).

Рис. 26.9. Привязка коллекций специальных объектов

Указание источника данных привязки моделей

Как объяснялось в начале главы, стандартный процесс привязки моделей ищет значения в трех местах: отправленные данные формы, переменные маршрутизации и строки запросов.

Стандартная последовательность поиска не всегда полезна, либо потому, что данные должны всегда поступать из специфической части запроса, либо потому, что нужно использовать источник данных, в котором поиск по умолчанию не производится. Средство привязки моделей включает набор атрибутов, которые применяются для переопределения стандартного поведения поиска и описаны в табл. 26.3.

Таблица 26.3. Атрибуты для источников данных привязки

Имя	Описание
FromForm	Этот атрибут используется для выбора данных формы в качестве источника данных привязки. По умолчанию для нахождения значения данных формы применяется имя параметра, но такое поведение можно изменить с использованием свойства <code>Name</code> , которое позволяет указывать другое имя
FromRoute	Этот атрибут применяется для выбора системы маршрутизации в качестве источника данных привязки. По умолчанию для нахождения значения данных маршрута используется имя параметра, но такое поведение можно изменить с применением свойства <code>Name</code> , которое позволяет указывать другое имя
FromQuery	Этот атрибут используется для выбора строки запроса в качестве источника данных привязки. По умолчанию для нахождения значения строки запроса применяется имя параметра, но такое поведение можно изменить с использованием свойства <code>Name</code> , которое позволяет указывать другой ключ строки запроса
FromHeader	Этот атрибут применяется для выбора заголовка запроса в качестве источника данных привязки. По умолчанию имя параметра используется как имя заголовка, но поведение можно изменить с применением свойства <code>Name</code> , которое позволяет указывать другое имя заголовка
FromBody	Этот атрибут используется для указания, что в качестве источника данных привязки должно применяться тело запроса. Требуется в ситуациях, когда из запросов необходимо получать данные, не закодированные как данные формы, что происходит в контроллерах API

Выбор стандартного источника данных привязки

Атрибуты `FromForm`, `FromRoute` и `FromQuery` позволяют указывать, что данные привязки модели будут получаться от одного из стандартных местоположений, но без нормальной последовательности поиска. Ранее в главе использовался следующий URL:

```
/Home/Index/3?id=1
```

Приведенный URL содержит два возможных значения, которые могут применяться для параметра `id` метода действия `Index()` в контроллере `Home`. Система маршрутизации назначит последний сегмент URL переменной по имени `id`, которая определена в шаблоне URL внутри класса `Startup`. Стока запроса также содержит значение `id`. Стандартный шаблон поиска означает, что значения привязки модели будут извлекаться из данных маршрутизации, а строка запроса игнорируется.

Чтобы изменить такое поведение, в листинге 26.31 к методу действия применяется атрибут `FromQuery`. Ради простоты также удалены все остальные методы действий, которые были определены в предшествующих примерах.

Листинг 26.31. Выбор строки запроса для привязки модели в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;

namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public IActionResult Index([FromQuery] int? id) {
 Person person;
 if (id.HasValue && (person = repository[id.Value]) != null) {
 return View(person);
 } else {
 return NotFound();
 }
 }
 }
}
```

Здесь атрибут `FromQuery` применяется к параметру `id`, т.е. во время поиска процессом привязки моделей значения данных для `id` будет использоваться только строка запроса.

Совет. При указании источника данных привязки моделей, такого как строка запроса, по-прежнему можно осуществлять привязку сложных типов. Для каждого простого свойства в типе параметра процесс привязки моделей будет искать ключ строки запроса с тем же самым именем.

Использование заголовков в качестве источников данных привязки

Атрибут `FromHeader` позволяет задействовать заголовки HTTP-запроса как источники данных привязки. В листинге 26.32 в контроллер `Home` добавлен простой метод действия, который получает привязку параметра с применением данных из стандартного заголовка HTTP-запроса.

Листинг 26.32. Привязка модели из заголовка HTTP-запроса в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;

namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
```

```

public HomeController(IRepository repo) {
 repository = repo;
}

public IActionResult Index([FromQuery] int? id) {
 Person person;
 if (id.HasValue && (person = repository[id.Value]) != null) {
 return View(person);
 } else {
 return NotFound();
 }
}

public string Header([FromHeader]string accept) => $"Header: {accept}";
}

```

Метод действия `Header()` определяет параметр `accept`, значение которого будет браться из заголовка `Accept` в текущем запросе и возвращаться в качестве результата метода. Запустив приложение и запросив URL вида `/Home/Header`, вы получите примерно такой результат (точный результат может отличаться в зависимости от используемого браузера):

```
Header: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8
```

Не все имена HTTP-заголовков могут легко выбираться, полагаясь на имя параметра метода действия, потому что система привязки моделей не преобразует соглашения по именованию C# в соглашения, принятые в HTTP-заголовках. В таких ситуациях вы должны конфигурировать атрибут `FromHeader` с применением свойства `Name` для указания имени заголовка (листинг 26.33).

Листинг 26.33. Указание имени заголовка в файле HomeController.cs

```

using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;

namespace MvcModels.Controllers {

 public class HomeController : Controller {
 private IRepository repository;

 public HomeController(IRepository repo) {
 repository = repo;
 }

 public IActionResult Index([FromQuery] int? id) {
 Person person;
 if (id.HasValue && (person = repository[id.Value]) != null) {
 return View(person);
 } else {
 return NotFound();
 }
 }

 public string Header([FromHeader(Name = "Accept-Language")] string accept)
 => $"Header: {accept}";
 }
}

```

Использовать `Accept-Language` для имени параметра C# нельзя, и связыватель модели не будет автоматически преобразовывать имя вроде `AcceptLanguage` в `Accept-Language`, чтобы оно соответствовало заголовку. Взамен с помощью свойства `Name` атрибут конфигурируется так, что он соответствуетциальному заголовку. Запустив приложение и запросив URL вида `/Home/Header`, вы получите ответ, подобный показанному ниже, который будет варьироваться на основе региональных настроек:

```
Header: en-US,en;q=0.8
```

Привязка сложных типов из заголовков

Несмотря на то что это редко требуется, привязку сложных типов можно выполнять, используя значения заголовков, за счет применения атрибута `FromHeader` к свойствам класса модели. Добавьте в папку `Models` файл по имени `HeaderModel.cs` и определите в нем класс, представленный в листинге 26.34.

Листинг 26.34. Содержимое файла `HeaderModel.cs` из папки `Models`

```
using Microsoft.AspNetCore.Mvc;
namespace MvcModels.Models {
 public class HeaderModel {
 [FromHeader]
 public string Accept { get; set; }
 [FromHeader(Name = "Accept-Language")]
 public string AcceptLanguage { get; set; }
 [FromHeader(Name = "Accept-Encoding")]
 public string AcceptEncoding { get; set; }
 }
}
```

В классе определены три свойства, каждое из которых декорировано атрибутом `FromHeader`. В двух атрибутах с помощью свойства `Name` указываются имена заголовков, которые невозможно выразить как имена параметров C#. В листинге 26.35 приведен обновленный метод действия `Header()` контроллера `Home`, теперь получающий объект `HeaderModel`.

Листинг 26.35. Использование класса `HeaderModel` в файле `HomeController.cs`

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;
namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public IActionResult Index([FromQuery] int? id) {
 Person person;
 if (id.HasValue && (person = repository[id.Value]) != null) {
 return View(person);
 }
 }
 }
}
```

```

 } else {
 return NotFound();
 }
}

public ViewResult Header(HeaderModel model) => View(model);
}
}

```

Чтобы завершить пример, добавьте в папку Views/Home файл представления по имени Header.cshtml с разметкой из листинга 26.36.

Листинг 26.36. Содержимое файла Header.cshtml из папки Views/Home

```

@model HeaderModel
{
 ViewBag.Title = "Headers";
 Layout = "_Layout";
}
<table class="table table-condensed table-bordered table-striped">
 <tr><th>Accept:</th><td>@Model.Accept</td></tr>
 <tr><th>Accept-Encoding:</th><td>@Model.AcceptEncoding</td></tr>
 <tr><th>Accept-Language:</th><td>@Model.AcceptLanguage</td></tr>
</table>

```

Процесс привязки моделей будет исследовать свойства сложных типов в поиске атрибутов, описанных в табл. 26.3. Это дает возможность посредством атрибута FromHeader определить сложный тип, свойства которого являются моделью, привязываемой из заголовков, в чем легко удостовериться, запустив приложение и запросив URL вида /Home/Header (рис. 26.10).

Рис. 26.10. Привязка сложного типа из заголовков запроса

Использование тел запросов в качестве источников данных привязки

Не все данные, отправляемые клиентами, посылаются в виде данных формы, как происходит в ситуации, когда клиент JavaScript отправляет данные JSON контроллеру API. Атрибут FromBody указывает, что тело запроса должно быть декодировано и применяться в качестве источника данных привязки модели. В листинге 26.37 показаны новые методы действий Body(), которые демонстрируют, как это работает.

Листинг 26.37. Добавление методов действий в файле HomeController.cs

```
using Microsoft.AspNetCore.Mvc;
using MvcModels.Models;
namespace MvcModels.Controllers {
 public class HomeController : Controller {
 private IRepository repository;
 public HomeController(IRepository repo) {
 repository = repo;
 }
 public IActionResult Index([FromQuery] int? id) {
 Person person;
 if (id.HasValue && (person = repository[id.Value]) != null) {
 return View(person);
 } else {
 return NotFound();
 }
 }
 public ViewResult Header(HeaderModel model) => View(model);
 public ViewResult Body() => View();
 [HttpPost]
 public Person Body([FromBody]Person model) => model;
 }
}
```

Параметр метода `Body()`, принимающего запросы POST, декорирован атрибутом `FromBody`, т.е. содержимое тела запроса будет декодировано и использовано для привязки модели. Как объяснялось в главе 20, инфраструктура MVC имеет расширяемую систему для работы с разными форматами данных, но по умолчанию она настроена на обработку только данных JSON.

Добавьте в приложение пакет jQuery, отредактировав файл `bower.json` согласно листингу 26.38.

Листинг 26.38. Добавление пакета jQuery в файле bower.json

```
{
 "name": "asp.net",
 "private": true,
 "dependencies": {
 "bootstrap": "3.3.6",
 "jquery": "2.2.4"
 }
}
```

Чтобы снабдить метод действия требуемыми данными, добавьте в папку `Views/Home` файл по имени `Body.cshtml` и поместите в него содержимое, приведенное в листинге 26.39.

Листинг 26.39. Содержимое файла Body.cshtml из папки Views/Home

```

@{
 ViewBag.Title = "Address";
 Layout = "_Layout";
}

@section scripts {
 <script src="/lib/jquery/dist/jquery.min.js"></script>
 <script type="text/javascript">
 $(document).ready(function () {
 $("button").click(function (e) {
 $.ajax("/Home/Body", {
 method: "post",
 contentType: "application/json",
 data: JSON.stringify({
 firstName: "Bob",
 lastName: "Smith"
 }),
 success: function (data) {
 $("#firstName").text(data.firstName);
 $("#lastName").text(data.lastName);
 }
 });
 });
 });
 </script>
}
<table class="table table-condensed table-bordered table-striped">
 <tr><th>First Name:</th><td id="firstName"></td></tr>
 <tr><th>Last Name:</th><td id="lastName"></td></tr>
</table>
<button class="btn btn-primary">Submit</button>

```

Для простоты представление содержит встраиваемый код JavaScript, который с помощью JQuery посылает HTTP-запрос POST, содержащий данные JSON, на URL вида /Home/Body, когда производится щелчок на элементе button. Сервер кодирует объект, созданный с применением привязки модели, и отправляет его обратно клиенту как закодированные данные JSON. Запустив приложение, запросив URL вида /Home/Body и щелкнув на кнопке Submit, можно просмотреть результат (рис. 26.11).

Совет. Не весь клиентский код JavaScript требует использования атрибута FromBody. В рассмотренном примере намеренно не применялся удобный метод jQuery для отправки Ajax-запросов POST, потому что он кодирует информацию как данные формы. Взамен использовался другой метод, который позволил послать данные JSON.

Атрибут FromBody можно применять для привязки только одного параметра метода действия, и в случае использования этого атрибута более одного раза в отдельно взятом методе генерируется исключение. Если нужно получить несколько объектов модели из тела запроса, тогда придется создать простой класс передачи данных, который имеет все необходимые свойства и применяет содержащиеся в нем данные для создания объектов, требуемых внутри метода действия.

Рис. 26.11. Использование тела запроса для привязки моделей

Резюме

В настоящей главе рассматривался процесс привязки моделей, который позволяет предоставлять методам действий необходимые аргументы, используя значения данных из обрабатываемого HTTP-запроса. Было показано, как привязывать простые и сложные типы, таким образом иметь дело с массивами и коллекциями, а также как управлять процессом привязки моделей за счет применения атрибутов к параметрам методов действий или свойствам классов моделей. В следующей главе будет описано средство проверки достоверности моделей.

ГЛАВА 27

Проверка достоверности моделей

В предыдущей главе было показано, как инфраструктура MVC создает объекты моделей из HTTP-запросов с помощью процесса привязки моделей. В ней повсеместно предполагалось, что предоставляемые пользователем данные были допустимыми. Реальность же такова, что пользователи часто вводят данные, которые не являются допустимыми и не могут использоваться, поэтому темой настоящей главы будет проверка достоверности моделей.

Проверка достоверности моделей представляет собой процесс выяснения, что данные, полученные приложением, подходят для привязки моделей, а если это не так, то пользователям предоставляется полезная информация, которая помогает устранить проблему.

Первая часть этого процесса — проверка полученных данных — является одним из основных способов предохранить целостность модели предметной области. Отклонение данных, которые не имеют смысла в контексте предметной области, может предотвратить возникновение странных и нежелательных состояний в приложении. Вторая часть — помочь пользователям в корректировке проблемы — важна в равной степени. Без такой информации и обратной связи, необходимой для взаимодействия с приложением, пользователи будут недовольны и озадачены. В общедоступных приложениях это означает, что пользователи просто прекратят ими пользоваться. В корпоративных приложениях это означает нарушение рабочего потока пользователей. Ни тот, ни другой исход не является желательным, но к счастью инфраструктура MVC предоставляет широкую поддержку проверки достоверности моделей. В табл. 27.1 приведена сводка, позволяющая поместить проверку достоверности моделей в контекст.

Таблица 27.1. Помещение проверки достоверности моделей в контекст

Вопрос	Ответ
Что это такое?	Проверка достоверности моделей — это процесс выяснения, что данные, предоставленные в запросе, пригодны для применения в приложении
Чем она полезна?	Пользователи не всегда вводят допустимые данные. Использование таких данных в приложении может приводить к неожиданным и нежелательным ошибкам

Окончание табл. 27.1

Вопрос	Ответ
Как она используются?	Контроллеры исследуют результат процесса проверки достоверности, а посредством дескрипторных вспомогательных классов в представления, отображаемые пользователям, включаются отклик проверки. Проверка достоверности автоматически выполняется во время процесса привязки моделей. Она обычно дополняется специальной проверкой в классе контроллера или за счет применения атрибутов проверки достоверности
Существуют ли какие-то скрытые ловушки или ограничения?	Важно протестировать эффективность кода проверки достоверности, удостоверившись в том, что он способен справляться с полным диапазоном значений, которые может получать приложение
Существуют ли альтернативы?	Нет, проверка достоверности моделей тесно интегрирована в ASP.NET Core MVC
Изменилась ли она по сравнению с версией MVC 5?	Базовый подход к выполнению проверки достоверности остался таким же, как в предшествующих версиях MVC, но изменились некоторые лежащие в основе классы и интерфейсы

В табл. 27.2 приведена сводка для настоящей главы.

Таблица 27.2. Сводка по главе

Задача	Решение	Листинг
Явная проверка достоверности модели	Используйте объект ModelState для регистрации ошибок проверки достоверности	27.1–27.11
Генерация сводки по ошибкам проверки достоверности	Примените атрибут <code>asp-validation-summary</code> к элементу <code>div</code>	27.12
Изменение стандартных сообщений привязки моделей	Переопределите функции сообщений в поставщике сообщений привязки моделей	27.13
Генерация ошибок проверки достоверности на уровне свойств	Примените атрибут <code>asp-validation-for</code> к элементу <code>span</code>	27.14
Генерация ошибок проверки достоверности на уровне модели	Используйте объект ModelState для регистрации ошибок проверки достоверности, которые не ассоциированы со специфическими свойствами, и укажите значение <code>ModelOnly</code> для атрибута <code>asp-validation-summary</code> в элементе <code>div</code>	27.15, 27.16
Определение самопроверяющей модели	Применяйте атрибуты проверки достоверности данных к свойствам модели	27.17, 27.18
Создание специального атрибута проверки достоверности	Реализуйте интерфейс <code>IModelValidator</code>	27.19, 27.20
Выполнение проверки достоверности на стороне клиента	Используйте пакеты ненавязчивой проверки достоверности jQuery	27.21, 27.22
Выполнение удаленной проверки достоверности	Определите метод действия для выполнения проверки достоверности и примените атрибут <code>Remote</code> к свойству модели	27.23, 27.24

Подготовка проекта для примера

Создайте новый проект типа Empty (Пустой) по имени ModelValidation с использованием шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Добавьте требуемые пакеты NuGet в раздел dependencies файла project.json и настройте инструментарий Razor в разделе tools, как показано в листинге 27.1. Разделы, которые не нужны для данной главы, понадобится удалить.

Листинг 27.1. Добавление пакетов в файле project.json

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 }
  },
  "tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
  },
  "buildOptions": {
 "emitEntryPoint": true, "preserveCompilationContext": true
  },
  "runtimeOptions": {
 "configProperties": { "System.GC.Server": true }
  }
}
```

В листинге 27.2 показан код класса Startup, который конфигурирует средства, предоставляемые пакетами NuGet.

Листинг 27.2. Содержимое файла Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespace ModelValidation {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Создание модели

Создайте папку Models и добавьте в нее файл класса по имени Appointment.cs с определением, приведенным в листинге 27.3.

Листинг 27.3. Содержимое файла Appointment.cs из папки Models

```
using System;
using System.ComponentModel.DataAnnotations;
namespace ModelValidation.Models {
 public class Appointment {
 public string ClientName { get; set; }
 [UIHint("Date")]
 public DateTime Date { get; set; }
 public bool TermsAccepted { get; set; }
 }
}
```

В классе Appointment определены три свойства, и с помощью атрибута UIHint указано, что свойство Date должно выражаться как дата без компонента времени.

Создание контроллера

Создайте папку Controllers, добавьте файл класса по имени HomeController.cs и поместите в него определение контроллера из листинга 27.4, который оперирует с классом модели Appointment.

Листинг 27.4. Содержимое файла HomeController.cs из папки Controllers

```
using System;
using Microsoft.AspNetCore.Mvc;
using ModelValidation.Models;
```

```
namespace ModelValidation.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() =>
 View("MakeBooking", new Appointment { Date = DateTime.Now });
 [HttpPost]
 public ViewResult MakeBooking(Appointment appt) =>
 View("Completed", appt);
 }
}
```

Действие Index визуализирует представление MakeBooking с новым объектом Appointment в качестве модели представления. Метод действия MakeBooking() более интересен, т.к. в нем будет выполняться проверка достоверности модели.

На заметку! Пример приложения настолько прост, что в нем даже не определено хранилище и не добавлен код для сохранения объектов Appointment, которые выпускаются процессом привязки моделей. Тем не менее, важно иметь в виду, что главной причиной проверки достоверности модели является предотвращение попадания в хранилище неправильных или бессмысленных данных с последующим возникновением проблем (либо при попытке сохранения данных, либо при попытке их обработки в более позднее время).

Создание компоновки и представлений

Для ряда примеров в этой главе требуется простая компоновка. Создайте папку Views/Shared и добавьте в нее файл _Layout.cshtml, содержимое которого показано в листинге 27.5.

Листинг 27.5. Содержимое файла _Layout.cshtml из папки Views/Shared

```
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8" />
 <meta name="viewport" content="width=device-width" />
 <title>Model Validation</title>
 <link asp-href-include="/lib/bootstrap/dist/**/*min.css" rel="stylesheet" />
 @RenderSection("scripts", false)
</head>
<body class="panel-body">
 @RenderBody()
</body>
</html>
```

Чтобы снабдить методы действий представлениями, создайте папку Views/Home и добавьте в нее файл по имени MakeBooking.cshtml с разметкой из листинга 27.6.

Листинг 27.6. Содержимое файла MakeBooking.cshtml из папки Views/Home

```
@model Appointment
@{ Layout = "_Layout"; }
<div class="bg-primary panel-body"><h2>Book an Appointment</h2></div>
```

```
<form class="panel-body" asp-action="MakeBooking" method="post">
  <div class="form-group">
 <label asp-for="ClientName">Your name:</label>
 <input asp-for="ClientName" class="form-control" />
  </div>
  <div class="form-group">
 <label asp-for="Date">Appointment Date:</label>
 <input asp-for="Date" type="text" asp-format="{0:d}" class="form-control" />
  </div>
  <div class="radio form-group">
 <input asp-for="TermsAccepted" />
 <label asp-for="TermsAccepted">I accept the terms & conditions</label>
  </div>
  <button type="submit" class="btn btn-primary">Make Booking</button>
</form>
```

Когда форма, содержащаяся в файле `Index.cshtml`, отправляется обратно приложению, метод действия `MakeBooking()` отображает детали созданной пользователем встречи с применением представления `Completed.cshtml` из папки `Views/Home` (листинг 27.7).

Листинг 27.7. Содержимое файла `Completed.cshtml` из папки `Views/Home`

```
@model Appointment
@{ Layout = "_Layout"; }
<div class="bg-success panel-body"><h2>Your Appointment</h2></div>
<table class="table table-bordered">
  <tr>
 <th>Your name is:</th>
 <td>@Model.ClientName</td>
  </tr>
  <tr>
 <th>Your appointment date is:</th>
 <td>@Model.Date.ToString("d")</td>
  </tr>
</table>
<a class="btn btn-success" asp-action="Index">Make Another Appointment</a>
```

При стилизации HTML-элементов представления полагаются на CSS-пакет Bootstrap. Создайте в корневой папке проекта файл `bower.json` с использованием шаблона элемента `Bower Configuration File` (Файл конфигурации Bower) и добавьте пакет Bootstrap в раздел `dependencies` (листинг 27.8). Кроме того, добавьте также и пакет `jQuery`, который понадобится позже в главе.

Листинг 27.8. Добавление пакета Bootstrap в файле `bower.json`

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6",
 "jquery": "2.2.4"
  }
}
```

Последний подготовительный шаг связан с созданием файла `_ViewImports.cshtml` в папке `Views`, в котором настраиваются встроенные дескрипторные вспомогательные классы для применения в представлениях Razor и импортируется пространство имен модели (листинг 27.9).

Листинг 27.9. Содержимое файла `_ViewImports.cshtml` из папки `Views`

```
@using ModelValidation.Models  
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Как вы уже наверняка догадались, пример основан на создании встреч. Взглянуть на него в работе можно, запустив приложение и запросив стандартный URL. Ввод в элементах формы информации о встрече и щелчок на кнопке `Make Booking` (`Создать встречу`) приведет к отправке данных серверу, который выполнит процесс привязки моделей для создания объекта `Appointment`, детали которого затем визуализируются с использованием представления `Completed.cshtml` (рис. 27.1).

Рис. 27.1. Запуск примера приложения

Необходимость в проверке достоверности модели

Проверка достоверности модели — это процесс принудительного применения требований, которые приложение налагает на данные, получаемые от клиентов. Без проверки достоверности приложение будет пытаться оперировать с любыми полученными данными, что может привести к генерации исключений и непредвиденному поведению, которое отразит немедленные или долговременные проблемы, постепенно накопившиеся по мере того, как хранилище наполняется неправильными, незавершенными или злонамеренными данными.

В настоящее время пример приложения будет принимать любые данные, которые отправляет пользователь. Чтобы предохранить целостность приложения и модели предметной области, должны быть удовлетворены три перечисленных ниже условия, прежде чем станет известно, что пользователь предоставляет приемлемый объект `Appointment`:

- пользователь должен предоставить имя;
- пользователь должен предоставить дату, относящуюся к будущему;
- пользователь должен отметить флажок для принятия условий.

В последующих разделах демонстрируется использование проверки достоверности моделей для навязывания указанных требований за счет контроля получаемых приложением данных и предоставления пользователям обратной связи, когда приложение не может работать с данными, которые они отправили.

Явная проверка достоверности модели

Самый прямой способ проверки достоверности модели предусматривает ее выполнение в методе действия. В листинге 27.10 показан новый метод действия `MakeBooking()` с добавленными явными проверками для каждого свойства, определяемого классом `Appointment`.

Листинг 27.10. Явная проверка достоверности модели в файле `HomeController.cs`

```
using System;
using Microsoft.AspNetCore.Mvc;
using ModelValidation.Models;
using Microsoft.AspNetCore.Mvc.ModelBinding;
namespace ModelValidation.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() =>
 View("MakeBooking", new Appointment { Date = DateTime.Now });
 [HttpPost]
 public ViewResult MakeBooking(Appointment appt) {
 if (string.IsNullOrEmpty(appt.ClientName)) {
 ModelState.AddModelError(nameof(appt.ClientName),
 "Please enter your name");
 // Введите свое имя
 }
 if (ModelState.GetValidationState("Date")
 == ModelValidationState.Valid && DateTime.Now > appt.Date) {
 ModelState.AddModelError(nameof(appt.Date),
 "Please enter a date in the future");
 // Введите дату, относящуюся к будущему
 }
 if (!appt.TermsAccepted) {
 ModelState.AddModelError(nameof(appt.TermsAccepted),
 "You must accept the terms");
 // Вы должны принять условия
 }
 }
 }
}
```

```
 if (ModelState.IsValid) {
 return View("Completed", appt);
 } else {
 return View();
 }
 }
}
```

В коде проверяются значения, которые связыватель модели присвоил свойствам объекта параметра. Любые обнаруженные ошибки регистрируются с применением объекта ModelStateDictionary, который возвращается свойством ModelState, унаследованным из базового класса Controller.

Как подсказывает его имя, класс `ModelStateDictionary` — это словарь, который используется для отслеживания деталей состояния объекта модели, с акцентом на ошибках проверки достоверности. В табл. 27.3 описаны наиболее важные члены класса `ModelStateDictionary`.

Таблица 27.3. Избранные члены класса ModelStateDictionary

Имя	Описание
AddModelError (property, message)	Этот метод применяется для регистрации ошибки проверки достоверности модели, связанной с указанным свойством
GetValidationState (property)	Этот метод используется для выяснения, связаны ли со специфическим свойством ошибки проверки достоверности модели; результат выражается как значение перечисления ModelStateValidationState
IsValid	Это свойство возвращает true, если все свойства модели допустимы, и false в противном случае

В качестве примера применения ModelStateDictionary взгляните, как выполнялась проверка достоверности свойства ClientName:

```
...  
if (string.IsNullOrEmpty(appt.ClientName)) {  
 ModelState.AddModelError(nameof(appt.ClientName),  
 "Please enter your name");  
}  
}
```

Одна из целей приведенного примера связана с гарантированием того, что пользователь предоставляет значение для данного свойства, поэтому здесь используется статический метод `string.IsNullOrEmpty()` для проверки значения свойства, которое процесс привязки моделей извлек из запроса. Если свойство `ClientName` равно `null` или пустой строке, тогда известно, что цель проверки достоверности не была достигнута. В таком случае посредством метода `ModelState.AddModelError()` регистрируется ошибка проверки достоверности с указанием имени свойства (`ClientName`) и сообщения, которое будет отображаться пользователю для объяснения природы проблемы (Please enter your name (Введите свое имя)).

Система привязки моделей также применяет объект `ModelStateDictionary` для регистрации любых проблем с нахождением и присваиванием значений свойствам модели. Метод `GetValidationState()` используется с целью выяснения, были ли зарегистрированы какие-то ошибки для свойства модели, либо из процесса привязки моделей, либо по причине вызова метода `AddModelError()` во время явной проверки достоверности в методе действия. Метод `GetValidationState()` возвращает значение перечисления `ModelState`, которое описано в табл. 27.4.

Таблица 27.4. Значения перечисления `ModelState`

Имя	Описание
<code>Unvalidated</code>	Это значение указывает, что в отношении свойства модели проверка достоверности не выполнялась, обычно из-за отсутствия в запросе значения, которое бы соответствовало имени свойства
<code>Valid</code>	Это значение указывает, что значение в запросе, ассоциированное со свойством, является допустимым
<code>Invalid</code>	Это значение указывает, что значение в запросе, ассоциированное со свойством, является недопустимым и применяться не должно
<code>Skipped</code>	Это значение указывает, что свойство модели не было обработано. Обычно это говорит о наличии настолько большого количества ошибок проверки достоверности, что продолжать проверку не имеет смысла

Для свойства `Date` выполняется проверка, сообщил ли процесс привязки моделей о проблеме во время преобразования отправленного браузером значения в объект `DateTime`:

```
...
if (ModelState.GetValidationState("Date") == ModelState.
 Valid
 && DateTime.Now > appt.Date) {
 ModelState.AddModelError(nameof(appt.Date),
 "Please enter a date in the future");
}
...
```

Цель проверки достоверности для свойства `Date` — обеспечить предоставление пользователем допустимой даты в будущем. Метод `GetValidationState()` используется для выяснения, смог ли процесс привязки моделей преобразовать значение из запроса в объект `DateTime`, за счет проверки на предмет значения `ModelState.Valid`. В случае допустимой даты выполняется проверка, относится ли она к будущему, и если нет, то посредством метода `AddModelError()` регистрируется проблема проверки достоверности.

После того, как все свойства объекта модели проверены, с помощью свойства `ModelState.IsValid` выясняется, возникали ли ошибки. Данное свойство возвращает `true`, если во время проверок вызывался метод `ModelState.AddModelError()` или у связывателя модели возникали проблемы с созданием объекта `Appointment`:

```
...
if (ModelState.IsValid) {
 return View("Completed", appt);
} else {
 return View();
}
...
```

Объект `Appointment` является допустимым, если свойство `IsValid` возвращает `true`, в случае чего метод действия визуализирует представление `Completed.cshtml`. Если же свойство `IsValid` возвращает `false`, тогда есть проблема проверки достоверности, которая обрабатывается путем вызова метода `View()` для визуализации стандартного представления.

Отображение пользователю ошибок проверки достоверности

Обработка ошибки проверки достоверности за счет вызова метода `View()` может показаться странным подходом, но данные контекста, которыми инфраструктура MVC снабжает представление, содержат детали ошибок проверки достоверности модели. Эти детали автоматически обнаруживаются и применяются дескрипторным вспомогательным классом, который используется для трансформации элементов `input`.

Чтобы посмотреть, как все работает, запустите приложение и щелкните на кнопке `Make Booking`, не заполняя форму данными о встрече. Визуальных изменений в окне браузера не произойдет, но если просмотреть HTML-разметку, которую MVC возвращает из запроса POST, то вы увидите, что изменился атрибут `class` элемента формы. Вот как выглядел элемент `ClientName` до отправки формы:

```
<input class="form-control" type="text" id="ClientName"
 name="ClientName" value="">
```

А после отправки пустой формы этот элемент `input` принимает следующий вид:

```
<input class="form-control input-validation-error" type="text"
 id="ClientName" name="ClientName" value="">
```

Дескрипторный вспомогательный класс добавляет элементы, чьи значения не прошли проверку достоверности, в класс `input-validation-error`, который затем можно стилизовать с целью выделения проблемы.

Это можно сделать за счет определения специальных стилей CSS в таблице стилей, но если нужно задействовать встроенные стили для проверки, предоставляемые CSS-библиотеками вроде Bootstrap, придется выполнить небольшую дополнительную работу. Поскольку имя класса, добавляемое к элементам формы, изменять нельзя, потребуется код JavaScript для сопоставления имени, применяемого инфраструктурой MVC, и классами ошибок CSS, предлагаемыми библиотекой Bootstrap.

Совет. Использовать код JavaScript подобного рода может быть неудобно, из-за чего возникает соблазн применять специальные стили CSS даже при работе с CSS-библиотеками типа Bootstrap. Однако цвета, используемые классами проверки достоверности в Bootstrap, можно переопределять посредством тем или путем настройки пакета и определения собственных стилей. Это означает, что вам придется обеспечить соответствие между любыми изменениями в теме и изменениями в любых специальных стилях, которые вы определили. В идеальном случае разработчики из Microsoft сделают имена классов проверки достоверности конфигурируемыми в будущем выпуске ASP.NET Core MVC, но до тех пор написание кода JavaScript для применения стилей Bootstrap является более надежным подходом, чем создание специальных таблиц стилей.

В листинге 27.11 к представлению `MakeBooking` добавляется код jQuery для поиска элементов в классе `input-validation-error`, нахождения ближайшего родительского элемента, который был назначен классу `form-group`, и добавления этого элемента в класс `has-error` (используемый библиотекой Bootstrap для установки цвета ошибки в элементах формы).

Листинг 27.11. Назначение элементов классам проверки достоверности в файле MakeBooking.cshtml

```
@model Appointment
@{ Layout = "_Layout"; }
@section scripts {
 <script asp-src-include="/lib/jquery/dist/*.min.js"></script>
 <script type="text/javascript">
 $(document).ready(function () {
 $("input.input-validation-error")
 .closest(".form-group").addClass("has-error");
 });
 </script>
}
<div class="bg-primary panel-body"><h2>Book an Appointment</h2></div>
<form class="panel-body" asp-action="MakeBooking" method="post">
 <div class="form-group">
 <label asp-for="ClientName">Your name:</label>
 <input asp-for="ClientName" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="Date">Appointment Date:</label>
 <input asp-for="Date" type="text" asp-format="{0:d}"
 class="form-control" />
 </div>
 <div class="radio form-group">
 <input asp-for="TermsAccepted" />
 <label asp-for="TermsAccepted">I accept the terms & conditions</label>
 </div>
 <button type="submit" class="btn btn-primary">Make Booking</button>
</form>
```

Добавленный код jQuery выполняется, когда браузер завершает разбор всех элементов в HTML-документе, и результатом будет выделение элементов input, которые назначены классу input-validation-error. Запустив приложение и отправив форму без заполнения всех полей, можно получить результат, представленный на рис. 27.2.

Когда форма отправляется без ввода каких-либо данных, все три свойства выделяются как содержащие ошибку. Пользователь не увидит представление Completed.cshtml до тех пор, пока форма не будет отправлена с данными, которые могут быть разобраны связывателем модели и успешно проходят явные проверки достоверности в методе MakeBooking(). Пока это не произойдет, отправка формы будет приводить к визуализации представления MakeBooking.cshtml с текущими ошибками проверки достоверности.

Отображение сообщений об ошибках проверки достоверности

Классы CSS, которые дескрипторные вспомогательные классы применяют к элементам input, указывают на наличие проблемы с полем формы, но не сообщают пользователю, в чем конкретно состоит проблема. Предоставление пользователю дополнительной информации требует использования другого дескрипторного вспомогательного класса, который добавляет в представление сводку по проблемам (листинг 27.12).

Рис. 27.2. Подсвечивание ошибок проверки достоверности

Листинг 27.12. Отображение сводки по проверке достоверности в файле MakeBooking.cshtml

```

@model Appointment
@{ Layout = "_Layout"; }
@section scripts {
 <script asp-src-include="/lib/jquery/dist/*.min.js"></script>
 <script type="text/javascript">
 $(document).ready(function () {
 $("input.input-validation-error")
 .closest(".form-group").addClass("has-error");
 });
 </script>
}
<div class="bg-primary panel-body"><h2>Book an Appointment</h2></div>
<form class="panel-body" asp-action="MakeBooking" method="post">
 <div asp-validation-summary="All" class="text-danger"></div>
 <div class="form-group">
 <label asp-for="ClientName">Your name:</label>
 <input asp-for="ClientName" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="Date">Appointment Date:</label>
 <input asp-for="Date" type="text" asp-format="{0:d}" class="form-control" />
 </div>
 <div class="radio form-group">
 <input asp-for="TermsAccepted" />
 <label asp-for="TermsAccepted">I accept the terms & conditions</label>
 </div>
 <button type="submit" class="btn btn-primary">Make Booking</button>
</form>
```

Класс ValidationSummaryTagHelper обнаруживает атрибут `asp-validation-summary` в элементах `div` и реагирует добавлением сообщений, которые описывают любые ошибки проверки достоверности, выявленные методом действия. В атрибуте `asp-validation-summary` указывается одно из значений перечисления `ValidationSummary`, которые описаны в табл. 27.5 и вскоре будут продемонстрированы.

Таблица 27.5. Значения перечисления ValidationSummary

Имя	Описание
All	Это значение применяется для отображения всех ошибок проверки достоверности, которые были зарегистрированы
ModelOnly	Это значение используется для отображения только ошибок проверки достоверности, относящихся ко всей модели, за исключением тех, которые были зарегистрированы для индивидуальных свойств, как описано в разделе “Отображение сообщений об ошибках проверки достоверности на уровне модели” далее в главе
None	Это значение применяется для отключения дескрипторного вспомогательного класса, так что он не будет трансформировать HTML-элемент

Если вы запустите приложение и отправите форму, не внося какие-либо изменения, то увидите сводку, которую сгенерировал дескрипторный вспомогательный класс. Цвет текста в рассматриваемом примере определяется классом `text-danger` из Bootstrap, который гарантирует, что цвет текста соответствует цвету, используемому для выделения текстовых полей (рис. 27.3).

The screenshot shows a web browser window with the title "Model Validation". The address bar shows the URL "localhost:55750/Home/MakeBooking". The main content area has a heading "Book an Appointment". Below it, there is a validation summary box containing the following text:

- Please enter your name
- Please enter a date in the future
- You must accept the terms

Below the validation summary, there are input fields and a checkbox:

- A text input field labeled "Your name:" with a placeholder "John Doe".
- A text input field labeled "Appointment Date:" with a placeholder "12/12/2005".
- A checkbox labeled "I accept the terms & conditions".
- A button labeled "Make Booking".

Рис. 27.3. Отображение пользователю сводки по проверке достоверности

Заглянув в HTML-разметку, которая была получена браузером, вы заметите, что сообщения проверки достоверности отправлялись в виде списка:

```
<div class="text-danger validation-summary-errors"
 data-valmsg-summary="true">
<ul>
 <li>Please enter your name</li>
 <li>Please enter a date in the future</li>
 <li>You must accept the terms</li>
</ul>
</div>
```

Конфигурирование стандартных сообщений об ошибках проверки достоверности

Процесс привязки моделей, описанный в главе 26, выполняет собственную проверку достоверности, когда он пытается предоставить значения данных, требующиеся для вызова метода действия. Чтобы увидеть, как это работает, запустите приложение, очистите содержимое поля Appointment Date (Дата встречи) и отправьте форму. Вы обнаружите, что одно из отображаемых сообщений проверки достоверности изменилось, и его нет среди строк, передаваемых методу AddModelError() внутри метода действия:

```
The value '' is invalid
```

Показанное сообщение добавляется в ModelStateDictionary процессом привязки моделей, когда он не может найти значение для свойства или находит его, но не может преобразовать. В данном случае ошибка возникла из-за отправки в данных формы пустой строки, которая не может быть преобразована в объект DateTime для свойства Date класса Appointment.

Связыватель модели располагает набором предопределенных сообщений, которые он применяет для обозначения ошибок проверки достоверности. Их можно заменить специальными сообщениями за счет присваивания функций свойствам, определенным в интерфейсе IMModelBindingMessageProvider (табл. 27.6).

Таблица 27.6. Свойства интерфейса IMModelBindingMessageProvider

Имя	Описание
ValueMustNotBeNullAccessor	Функция, присвоенная этому свойству, используется для генерации сообщения об ошибке проверки достоверности, когда свойству модели, не допускающему null, поступает значение null
MissingBindRequiredValueAccessor	Функция, присвоенная этому свойству, применяется для генерации сообщения об ошибке проверки достоверности, когда запрос не содержит значение для обязательного свойства
MissingKeyOrValueAccessor	Функция, присвоенная этому свойству, используется для генерации сообщения об ошибке проверки достоверности, когда данные, требующиеся объекту словаря, содержат ключи или значения, равные null

Имя	Описание
AttemptedValueIsInvalidAccessor	Функция, присвоенная этому свойству, применяется для генерации сообщения об ошибке проверки достоверности, когда системе привязки моделей не удается преобразовать значение данных в требуемый тип C#
UnknownValueIsInvalidAccessor	Функция, присвоенная этому свойству, используется для генерации сообщения об ошибке проверки достоверности, когда системе привязки моделей не удается преобразовать значение данных в требуемый тип C#
ValueMustBeANumberAccessor	Функция, присвоенная этому свойству, применяется для генерации сообщения об ошибке проверки достоверности, когда значение данных не может быть преобразовано в числового тип C#
ValueIsInvalidAccessor	Функция, присвоенная этому свойству, используется для генерации запасного сообщения об ошибке проверки достоверности, которое применяется в качестве последнего средства

Все функции, присваиваемые свойствам из табл. 27.6, получают строку, содержащую значение данных из запроса, и возвращают строку с сообщением об ошибке. В классе Startup специальные функции можно сконфигурировать как параметры, что проиллюстрировано в листинге 27.13, где производится замена стандартной функции ValueMustNotBeNullAccessor.

Листинг 27.13. Замена функции генерации сообщений при привязке моделей в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespace ModelValidation {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc().AddMvcOptions(opts => {
 opts.ModelBindingMessageProvider.ValueMustNotBeNullAccessor =
 value => "Please enter a value";
 });
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Свойство `MvcOptions.ModelBindingMessageProvider` возвращает объект `ModelErrorMessageProvider`, который реализует интерфейс `IModelBindingMessageProvider` и может использоваться для замены стандартных функций генерации сообщений. В листинге 27.13 определена функция, возвращающая сообщение `Please enter a value` (Введите значение); чтобы увидеть результат, запустите приложение и отправьте форму, предварительно очистив поле `Appointment Date` (рис. 27.4).

Рис. 27.4. Эффект от изменения функции генерации сообщений при привязке моделей

Отображение сообщений об ошибках проверки достоверности на уровне свойств

Несмотря на то что специальное сообщение об ошибке более выразительно, чем стандартное сообщение, польза от него по-прежнему невелика, т.к. оно не указывает ясно пользователю на проблему. Для ошибок такого рода более практично отображать сообщения об ошибках проверки достоверности рядом с HTML-элементами, которые содержат проблемные данные. Это можно делать с применением декрипторного вспомогательного класса `ValidationMessageTag`. Он ищет элементы `span` с атрибутом `asp-validation-for`, используемым для указания свойства модели, к которому должны относиться отображаемые сообщения об ошибках.

В листинге 27.14 для каждого элемента `input` внутри формы добавляются элементы сообщений об ошибках проверки достоверности на уровне свойств. Индивидуальные сообщения об ошибках проверки достоверности обеспечивают достаточное выделение для того, чтобы можно было понять, какие элементы содержат ошибки.

Листинг 27.14. Добавление сообщений об ошибках проверки достоверности на уровне свойств в файле `MakeBooking.cshtml`

```
@model Appointment
@{ Layout = "_Layout"; }
@section scripts {
  <script asp-src-include="/lib/jquery/dist/*.min.js"></script>
  <script type="text/javascript">
```

```

$(document).ready(function () {
 $("input.input-validation-error")
 .closest(".form-group").addClass("has-error");
});
</script>
}
<div class="bg-primary panel-body"><h2>Book an Appointment</h2></div>
<form class="panel-body" asp-action="MakeBooking" method="post">
 <div asp-validation-summary="All" class="text-danger"></div>
 <div class="form-group">
 <label asp-for="ClientName">Your name:</label>
 <div><span asp-validation-for="ClientName" class="text-danger"></span>
 </div>
 <input asp-for="ClientName" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="Date">Appointment Date:</label>
 <div><span asp-validation-for="Date" class="text-danger"></span>
 </div>
 <input asp-for="Date" type="text" asp-format="{0:d}"
 class="form-control" />
 </div>
 <span asp-validation-for="TermsAccepted" class="text-danger"></span>
 <div class="radio form-group">
 <input asp-for="TermsAccepted" />
 <label asp-for="TermsAccepted">I accept the terms & conditions</label>
 </div>
 <button type="submit" class="btn btn-primary">Make Booking</button>
</form>

```

Поскольку элементы span отображаются внутри, нужно позаботиться о том, чтобы было вполне очевидно, к каким элементам относятся сообщения об ошибках проверки достоверности. Запустив приложение и отправив форму без предварительного ввода данных, можно увидеть новые сообщения об ошибках проверки достоверности (рис. 27.5).

Отображение сообщений об ошибках проверки достоверности на уровне модели

Может показаться, что сводка по проверке достоверности в приложении избыточна, т.к. она просто дублирует сообщения уровня свойств, которые в целом более полезны пользователю, поскольку они находятся рядом с элементами формы, где должны быть устраниены проблемы. Но сводка позволяет предпринять удобный трюк, который заключается в возможности отображать сообщения, применимые ко всей модели, а не только к отдельным свойствам. Другими словами, можно сообщать об ошибках, которые возникают в комбинации индивидуальных свойств, например, когда заданная дата допустима только в сочетании со специфическим именем.

В листинге 27.15 добавлена проверка достоверности, которая предотвращает назначение встречи пользователем по имени Джо (Joe) по понедельникам (Monday).

Рис. 27.5. Применение сообщений об ошибках проверки достоверности на уровне свойств

Листинг 27.15. Выполнение проверки на уровне модели в файле HomeController.cs

```
using System;
using Microsoft.AspNetCore.Mvc;
using ModelValidation.Models;
using Microsoft.AspNetCore.Mvc.ModelBinding;
namespace ModelValidation.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() =>
 View("MakeBooking", new Appointment() { Date = DateTime.Now });
 [HttpPost]
 public ViewResult MakeBooking(Appointment appt) {
 if (string.IsNullOrEmpty(appt.ClientName)) {
 ModelState.AddModelError(nameof(appt.ClientName),
 "Please enter your name");
 }
 if (ModelState.GetValidationState("Date")
 == ModelValidationState.Valid && DateTime.Now > appt.Date) {
 ModelState.AddModelError(nameof(appt.Date),
 "Please enter a date in the future");
 }
 }
 }
}
```

```
if (!appt.TermsAccepted) {
 ModelState.AddModelError(nameof(appt.TermsAccepted),
 "You must accept the terms");
}

if (ModelState.GetValidationState(nameof(appt.Date))
 == ModelValidationState.Valid
 && ModelState.GetValidationState(nameof(appt.ClientName))
 == ModelValidationState.Valid
 && appt.ClientName.Equals("Joe", StringComparison.OrdinalIgnoreCase)
 && appt.Date.DayOfWeek == DayOfWeek.Monday) {
 ModelState.AddModelError("", 
 "Joe cannot book appointments on Mondays");
}

if (ModelState.IsValid) {
 return View("Completed", appt);
} else {
 return View();
}
```

Код выглядит более запутанным, чем есть на самом деле, что отражает саму природу проверки достоверности данных. Допустимость значений ClientName и Date проверяется путем инспектирования состояния модели перед выяснением, выпадает ли указанная дата на понедельник и содержит ли свойство ClientName строку Joe. Если Джо пытается назначить встречу на понедельник, тогда вызывается метод AddModelError() с передачей в первом аргументе пустой строки (""), которая указывает на то, что ошибка касается всей модели, а не отдельного свойства.

В листинге 27.16 значение атрибута `asp-validation-summary` изменено на `ModelOnly`, что приводит к исключению ошибок уровня свойств, поэтому сводка будет отображать только сообщения об ошибках, которые применимы к модели целиком.

Листинг 27.16. Отображение сообщений об ошибках проверки достоверности на уровне модели в файле MakeBooking.cshtml

```
@model Appointment
@{ Layout = "_Layout"; }
@section scripts {
<script asp-src-include="/lib/jquery/dist/*.min.js"></script>
<script type="text/javascript">
$(document).ready(function () {
 $("input.input-validation-error")
 .closest(".form-group").addClass("has-error");
});
</script>
}
<div class="bg-primary panel-body"><h2>Book an Appointment</h2></div>
<form class="panel-body" asp-action="MakeBooking" method="post">
 <div asp-validation-summary="ModelOnly" class="text-danger"></div>
```

```

<div class="form-group">
  <label asp-for="ClientName">Your name:</label>
  <div><span asp-validation-for="ClientName" class="text-danger"></span></div>
  <input asp-for="ClientName" class="form-control" />
</div>
<div class="form-group">
  <label asp-for="Date">Appointment Date:</label>
  <div><span asp-validation-for="Date" class="text-danger"></span></div>
  <input asp-for="Date" type="text" asp-format="{0:d}" class="form-control" />
</div>
<span asp-validation-for="TermsAccepted" class="text-danger"></span>
<div class="radio form-group">
  <input asp-for="TermsAccepted" />
  <label asp-for="TermsAccepted">I accept the terms & conditions</label>
</div>
<button type="submit" class="btn btn-primary">Make Booking</button>
</form>

```

Запустите приложение, введите Joe в поле ClientName и выберите дату, выпадающую на понедельник, такую как 18 января 2027 года (01/18/2027). Отправив форму, вы получите ответ, показанный на рис. 27.6.

Рис. 27.6. Использование сообщений об ошибках проверки достоверности на уровнях модели и свойств

Указание правил проверки достоверности с помощью метаданных

Одна из проблем с помещением логики проверки достоверности внутрь метода действия связана с тем, что в итоге она дублируется в каждом методе действия, который получает данные от пользователя. Чтобы помочь сократить дублирование, процесс проверки достоверности поддерживает использование атрибутов. Атрибуты позволяют выражать правила проверки достоверности моделей прямо в классе модели, гарантируя применение одного и того же набора правил независимо от метода, который используется для обработки запроса.

В листинге 27.17 к классу Appointment применяются атрибуты для навязывания того же набора правил проверки достоверности на уровне свойств, который использовался в предыдущем разделе.

Листинг 27.17. Применение атрибутов проверки достоверности в файле Appointment.cs

```
using System;
using System.ComponentModel.DataAnnotations;
namespace ModelValidation.Models {
 public class Appointment {
 [Required]
 [Display(Name = "name")]
 public string ClientName { get; set; }
 [UIHint("Date")]
 [Required(ErrorMessage = "Please enter a date")]
 public DateTime Date { get; set; }
 [Range(typeof(bool), "true", "true",
 ErrorMessage = "You must accept the terms")]
 public bool TermsAccepted { get; set; }
 }
}
```

Здесь используются два атрибута проверки достоверности — Required и Range. Атрибут Required указывает, что ошибка проверки достоверности возникает, если пользователь не отправил значение для свойства. Атрибут Range задает подмножество приемлемых значений. В табл. 27.7 приведен набор встроенных атрибутов проверки достоверности, доступных в приложении MVC.

Все атрибуты проверки достоверности позволяют указывать специальное сообщение об ошибке за счет установки значения для свойства ErrorMessage, например:

```
...
[UIHint("Date")]
[Required(ErrorMessage = "Please enter a date")]
public DateTime Date { get; set; }
...
```

Таблица 27.7. Встроенные атрибуты проверки достоверности

Атрибут	Пример	Описание
Compare	[Compare ("ДругоеСвойство")]	Этот атрибут гарантирует, что свойства имеют одно и то же значение. Это полезно, когда вы предлагаете пользователю два раза предоставить ту же самую информацию, такую как адрес электронной почты или пароль
Range	[Range(10, 20)]	Этот атрибут гарантирует, что числовое значение (или значение свойства любого типа, реализующего интерфейс IComparable) не находится за рамками заданных минимального и максимального значений. Чтобы указать границу только с одной стороны, применяйте константу MinValue или MaxValue (например, [Range(int.MinValue, 50)])
RegularExpression	[RegularExpression ("шаблон")]	Этот атрибут гарантирует, что строковое значение соответствует указанному шаблону регулярного выражения. Обратите внимание, что шаблон должен соответствовать <i>всему</i> предоставленному пользователем значению, а не только подстроке внутри него. По умолчанию при сопоставлении учитывается регистр символов, но с помощью модификатора (?i) его можно сделать нечувствительным к регистру, например, [RegularExpression("(?i)шаблон")]
Required	[Required]	Этот атрибут гарантирует, что значение не является пустой строкой или строкой, состоящей только из пробелов. Чтобы трактовать пробельные символы как допустимые, необходимо использовать [Required(AllowEmptyStrings=true)]
StringLength	[StringLength(10)]	Этот атрибут гарантирует, что строковое значение не превышает указанную максимальную длину. Можно также задавать минимальную длину: [StringLength(10, MinimumLength=2)]

Если специальное сообщение об ошибке не указано, тогда будут применяться стандартные сообщения, но они имеют тенденцию раскрывать детали класса модели, которые не имеют смысла для пользователя, если только также не используется атрибут `Display`, как делалось в отношении свойства `ClientName`:

```
...
[Required]
[Display(Name = "name")]
public string ClientName { get; set; }
...
```

Стандартное сообщение, генерируемое атрибутом `Required`, отражает имя, указанное с помощью атрибута `Display`, поэтому оно не раскрывает пользователю имя самого свойства.

Для обеспечения согласованной работы проверки достоверности такого рода требуется определенное внимание. В качестве примера взгляните на атрибут проверки достоверности, примененный к свойству `TermsAccepted`:

```
...
[Range(typeof(bool), "true", "true",
 ErrorMessage="You must accept the terms")]
public bool TermsAccepted { get; set; }
...
```

Необходимо удостовериться, что пользователь отметил флашок для принятия условий. Использовать атрибут `Required` нельзя, т.к. браузер отправит для данного свойства значение `false`, если пользователь не отметил флашок. Проблема решается за счет возможности атрибута `Range` предоставлять объект `Type` и указывать верхнюю и нижнюю границы в виде строковых значений. Установка обеих границ в `true` создает эквивалент атрибута `Required` для свойств типа `bool`, которые редактируются с применением флашков. Обеспечение успешной совместной работы атрибутов проверки достоверности и данных, отправляемых браузером, может потребовать некоторого экспериментирования.

Использование атрибутов проверки достоверности в классе модели означает, что метод действия в контроллере можно упростить, как показано в листинге 27.18.

Листинг 27.18. Удаление проверки достоверности на уровне свойств в файле `HomeController.cs`

```
using System;
using Microsoft.AspNetCore.Mvc;
using ModelValidation.Models;
using Microsoft.AspNetCore.Mvc.ModelBinding;
namespace ModelValidation.Controllers {

 public class HomeController : Controller {
 public IActionResult Index() =>
 View("MakeBooking", new Appointment() { Date = DateTime.Now });

 [HttpPost]
 public ViewResult MakeBooking(Appointment appt) {
 if (ModelState.GetValidationState(nameof(appt.Date))
 == ModelValidationState.Valid
 && ModelState.GetValidationState(nameof(appt.ClientName))
 == ModelValidationState.Valid)
```

```
&& appt.ClientName.Equals("Joe", StringComparison.OrdinalIgnoreCase)
&& appt.Date.DayOfWeek == DayOfWeek.Monday) {
ModelState.AddModelError("", 
"Joe cannot book appointments on Mondays");
}
if (ModelState.IsValid) {
 return View("Completed", appt);
} else {
 return View();
}
}
```

Атрибуты проверки достоверности применяются перед вызовом метода действия, т.е. при выполнении проверки достоверности на уровне модели для выяснения, допустимы ли индивидуальные свойства, можно по-прежнему полагаться на состояние модели. Чтобы взглянуть на атрибуты проверки достоверности в действии, запустите приложение и отправьте форму, не вводя какие-либо данные (рис. 27.7).

Рис. 27.7. Использование атрибутов проверки достоверности

Создание специального атрибута проверки достоверности для свойства

Процесс проверки достоверности может быть расширен за счет создания атрибута, который реализует интерфейс `IModelValidator`. Создайте папку `Infrastructure` и добавьте в нее файл класса по имени `MustBeTrueAttribute.cs` с определением, приведенным в листинге 27.19.

Листинг 27.19. Содержимое файла MustBeTrueAttribute.cs из папки Infrastructure

```
using System;
using System.Collections.Generic;
using System.Linq;
using Microsoft.AspNetCore.Mvc.ModelBinding.Validation;
namespace ModelValidation.Infrastructure {
 public class MustBeTrueAttribute : Attribute, IModelValidator {
 public bool IsRequired => true;
 public string ErrorMessage { get; set; } = "This value must be true";
 public IEnumerable<ModelValidationResult> Validate(
 ModelValidationContext context) {
 bool? value = context.Model as bool?;
 if (!value.HasValue || value.Value == false) {
 return new List<ModelValidationResult> {
 new ModelValidationResult("", ErrorMessage)
 };
 } else {
 return Enumerable.Empty<ModelValidationResult>();
 }
 }
 }
}
```

В интерфейсе `IModelValidator` определено свойство `IsRequired`, которое применяется для указания, требуется ли проверка достоверности с помощью этого класса (что немного вводит в заблуждение, т.к. значение, возвращаемое данным свойством, просто используется для упорядочения атрибутов проверки достоверности, чтобы обязательные атрибуты выполнялись первыми). Метод `Validate()` применяется для выполнения проверки достоверности и получает информацию через экземпляр класса `ModelValidationContext`, наиболее полезные свойства которого описаны в табл. 27.8.

Таблица 27.8. Полезные свойства класса `ModelValidationContext`

Имя	Описание
Model	Это свойство возвращает значение свойства, подлежащего проверке достоверности, которым в рассматриваемом примере будет значение свойства <code>TermsAccepted</code>
Container	Это свойство возвращает содержащий свойство объект, которым в рассматриваемом примере будет объект <code>Appointment</code>
ActionContext	Это свойство возвращает объект <code>ActionContext</code> , предоставляющий данные контекста и описывающий метод действия, который будет обрабатывать запрос
ModelMetadata	Это свойство возвращает объект <code>ModelMetadata</code> , который детально описывает класс модели, подвергающийся проверке достоверности

Метод `Validate()` возвращает последовательность объектов `ModelValidationResult`, каждый из которых описывает одиночную ошибку проверки достоверности. В примере атрибут `object ModelValidationResult` создается, если значение `context.Model` не равно `true`. В первом аргументе конструктору `ModelValidationResult` передается имя свойства, с которым ассоциирована ошибка, что указывается как пустая строка при проверке достоверности индивидуальных свойств. Во втором аргументе задается сообщении об ошибке, которое будет отображаться пользователю. В листинге 27.20 атрибут `Range` заменен специальным атрибутом.

Листинг 27.20. Применение специального атрибута в файле Appointment.cs

```
using System;
using System.ComponentModel.DataAnnotations;
using ModelValidation.Infrastructure;
namespace ModelValidation.Models {
 public class Appointment {
 [Required]
 [Display(Name = "name")]
 public string ClientName { get; set; }
 [UIHint("Date")]
 [Required(ErrorMessage = "Please enter a date")]
 public DateTime Date { get; set; }
 [MustBeTrue(ErrorMessage = "You must accept the terms")]
 public bool TermsAccepted { get; set; }
 }
}
```

Результат использования специального атрибута проверки достоверности будет точно таким же, как и атрибута `Range`, но при чтении кода цель специального атрибута более очевидна.

Выполнение проверки достоверности на стороне клиента

Все продемонстрированные до сих пор приемы проверки были примерами проверки достоверности на стороне сервера. Это означает, что пользователь посыпает свои данные серверу, сервер проверяет данные и отправляет обратно результаты проверки (либо признак успешности, либо список ошибок, подлежащих исправлению).

В веб-приложениях пользователи обычно ожидают немедленного отклика проверки достоверности, без необходимости отправки чего-либо серверу. Такая возможность известна как проверка достоверности на стороне клиента и реализуется с применением JavaScript. Вводимые пользователем данные проверяются на предмет достоверности перед их отправкой серверу, снабжая пользователя немедленным откликом и шансом скорректировать любые проблемы.

Инфраструктура MVC поддерживает ненавязчивую проверку достоверности на стороне клиента. Термин "ненавязчивая" означает, что правила проверки достоверности выражаются с использованием атрибутов, которые добавляются к HTML-элементам, генерируемым представлениями. Атрибуты интерпретируются библиотекой JavaScript, входящей в состав инфраструктуры MVC, которая, в свою очередь, конфигурирует би-

лиотеку jQuery Validation, выполняющую действительную работу по проверке достоверности. В последующих разделах будет показано, как работает встроенная поддержка проверки достоверности, и продемонстрированы способы расширения ее функциональности для обеспечения проверки достоверности на стороне клиента.

Совет. Проверка достоверности на стороне клиента сосредоточена на проверке достоверности индивидуальных свойств. В действительности настроить проверку достоверности клиентской стороны на уровне модели с помощью встроенной в MVC поддержки нелегко. С этой целью в большинстве приложений MVC проверка на стороне клиента применяется для свойств, а проверка на стороне сервера — для всей модели.

Прежде всего, понадобится добавить в приложение новые пакеты JavaScript, используя Bower (листинг 27.21).

Листинг 27.21. Добавление пакетов в файле bower.json

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6",
 "jquery": "2.2.4",
 "jquery-validation": "1.15.0",
 "jquery-validation-unobtrusive": "3.2.5"
  }
}
```

Применение проверки достоверности на стороне клиента означает добавление к представлению трех файлов JavaScript: библиотеки jQuery, библиотеки проверки достоверности jQuery и библиотеки ненавязчивой проверки достоверности от Microsoft, которые все можно видеть в листинге 27.22.

Листинг 27.22. Добавление элементов проверки достоверности JavaScript в файле MakeBooking.cshtml

```
@model Appointment
@{ Layout = "_Layout"; }
@section scripts {
  <script asp-src-include="lib/jquery/dist/*.min.js"></script>
  <script asp-src-include="lib/jquery-validation/dist/jquery.*.min.js">
  </script>
  <script asp-src-include="lib/jquery-validation-unobtrusive/*.min.js">
  </script>
}
<div class="bg-primary panel-body"><h2>Book an Appointment</h2></div>
<form class="panel-body" asp-action="MakeBooking" method="post">
  <div asp-validation-summary="ModelOnly" class="text-danger"></div>
  <div class="form-group">
 <label asp-for="ClientName">Your name:</label>
 <div><span asp-validation-for="ClientName" class="text-danger"></span>
 </div>
  </div>
```

```

<input asp-for="ClientName" class="form-control" />
</div>
<div class="form-group">
  <label asp-for="Date">Appointment Date:</label>
  <div><span asp-validation-for="Date" class="text-danger"></span>
  </div>
  <input asp-for="Date" type="text" asp-format="{0:d}" class="form-control" />
</div>
<span asp-validation-for="TermsAccepted" class="text-danger"></span>
<div class="radio form-group">
  <input asp-for="TermsAccepted" />
  <label asp-for="TermsAccepted">I accept the terms & conditions</label>
</div>
<button type="submit" class="btn btn-primary">Make Booking</button>
</form>

```

Файлы должны добавляться в показанном порядке. Когда дескрипторные вспомогательные классы трансформируют элементы `input`, они инспектируют атрибуты проверки достоверности, примененные к свойствам класса модели, и добавляют атрибуты к выходным элементам. Запустив приложение и просмотрев HTML-разметку, отправленную браузеру, вы заметите элемент следующего вида:

```

<input class="form-control" type="text" data-val="true"
 data-val-required="The name field is required." id="ClientName"
 name="ClientName" value="" />

```

Код JavaScript ищет элементы с атрибутом `data-val` и выполняет локальную проверку достоверности в браузере, когда пользователь отправляет форму, не посыпая HTTP-запрос серверу. Чтобы увидеть эффект, запустите приложение и отправьте форму, одновременно используя инструменты `<F12>` для наблюдения за тем, что сообщения об ошибках проверки достоверности отображаются, хотя никакие HTTP-запросы серверу не отправлялись.

Избегание конфликтов с проверкой достоверности, встроенной в браузеры

Ряд браузеров текущего поколения, поддерживающих HTML5, обеспечивают простую проверку достоверности на стороне клиента, которая основана на атрибутах, применяемых к элементам `input`. Общая идея в том, что элемент `input`, к которому применен атрибут `required`, например, вызовет отображение браузером сообщения об ошибке проверки достоверности, если пользователь попытается отправить форму, не предоставив значение для этого элемента.

В случае генерации элементов форм из моделей никаких проблем со встроенной в браузеры проверкой достоверности возникать не будет. Дело в том, что для указания правил проверки инфраструктура MVC генерирует и использует атрибуты данных (таким образом, элемент `input`, который должен иметь значение, помечается атрибутом `data-val-required`, не распознаваемым браузерами).

Тем не менее, вы можете столкнуться с проблемами, если не в состоянии полностью контролировать разметку в приложении, что часто происходит при поступлении содержимого, сгенерированного в другом месте. В результате с формой может работать и проверка достоверности jQuery, и проверка достоверности,строенная в браузер, что всего лишь сбивает с толку пользователя. Чтобы избежать такой проблемы, к элементу `form` можно добавить атрибут `novalidate`.

Одна из замечательных характеристик проверки достоверности на стороне клиента MVC связана с тем, что те же самые атрибуты, используемые для указания правил проверки достоверности, применяются внутри клиента и на сервере. Это означает, что данные, поступающие из браузеров, которые не поддерживают JavaScript, подвергаются такой же проверке достоверности, что и данные из браузеров, поддерживающих JavaScript, безо всяких дополнительных усилий. Однако это также означает, что специальные атрибуты проверки достоверности при проверке на стороне клиента не поддерживаются, потому что код JavaScript не имеет возможности реализовать специальную логику внутри клиента. Иными словами, при желании использовать проверку достоверности на стороне клиента необходимо придерживаться встроенных атрибутов, описанных в табл. 27.7.

Сравнение проверки достоверности на стороне клиента в MVC и проверки достоверности с помощью библиотеки jQuery Validation

Функциональность проверки достоверности на стороне клиента в MVC построена на основе библиотеки jQuery Validation. Если хотите, то можете работать с библиотекой jQuery Validation напрямую, игнорируя средства MVC. Библиотека jQuery Validation обладает высокой гибкостью и большими возможностями. Ее имеет смысл исследовать хотя бы для того, чтобы понять, каким образом настраивать средства MVC, чтобы извлечь максимальную пользу из доступных вариантов проверки. Библиотека jQuery Validation подробно описана в книге *jQuery 2.0 для профессионалов* (ИД "Вильямс", 2016 год).

Выполнение удаленной проверки достоверности

В завершение главы мы рассмотрим *удаленную (дистанционную) проверку достоверности*. Это прием проверки достоверности на стороне клиента, при котором для выполнения проверки вызывается метод действия на сервере.

Распространенный пример удаленной проверки достоверности предусматривает выяснение доступности имени пользователя в приложениях, когда оно должно быть уникальным, после чего пользователь посыпает данные и производится проверка достоверности на стороне клиента. В качестве части такого процесса серверу отправляется запрос Ajax для проверки имени пользователя. Если имя пользователя уже было выдано, тогда отображается сообщение об ошибке проверки и пользователю предоставляется возможность ввести другое имя.

Процесс может выглядеть похожим на обычную проверку достоверности на стороне сервера, но данный подход обладает рядом преимуществ. Во-первых, удаленно проверяться будут только некоторые свойства; ко всем остальным значениям данных, которые ввел пользователь, будет по-прежнему применяться проверка достоверности на стороне клиента. Во-вторых, запрос является относительно легковесным и сосредоточенным на проверке достоверности, а не на обработке целого объекта модели.

Третье отличие связано с тем, что удаленная проверка достоверности выполняется в фоновом режиме. Пользователю не приходится щелкать на кнопке отправки и ожидать визуализации нового представления. В итоге пользователи получают более отзывчивый интерфейс, что особенно важно в случае медленного сетевого соединения между браузером и сервером.

Тем не менее, удаленная проверка достоверности сопряжена с компромиссом. Она соблюдает баланс между проверками на стороне клиента и на стороне сервера, но требует отправки запросов серверу приложений, поэтому не будет настолько быстрой, как обычная проверка достоверности на стороне клиента.

Первый шаг в сторону использования удаленной проверки достоверности предполагает создание метода действия, который может проверить одно из свойств модели. Мы будем проверять свойство Date модели Appointment, чтобы обеспечить нахождение запрошенной даты встречи в будущем. (Это одно из исходных правил проверки достоверности, применяемых в начале главы, но его невозможно реализовать с помощью стандартных средств проверки на стороне клиента.) В листинге 27.23 приведен код метода действия ValidateDate(), добавленного в контроллер Home.

Листинг 27.23. Добавление метода действия для проверки достоверности в файле HomeController.cs

```
using System;
using Microsoft.AspNetCore.Mvc;
using ModelValidation.Models;
using Microsoft.AspNetCore.Mvc.ModelBinding;
namespace ModelValidation.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() =>
 View("MakeBooking", new Appointment() { Date = DateTime.Now });
 [HttpPost]
 public ViewResult MakeBooking(Appointment appt) {
 if (ModelState.GetValidationState(nameof(appt.Date))
 == ModelValidationState.Valid
 && ModelState.GetValidationState(nameof(appt.ClientName))
 == ModelValidationState.Valid
 && appt.ClientName.Equals("Joe", StringComparison.OrdinalIgnoreCase)
 && appt.Date.DayOfWeek == DayOfWeek.Monday) {
 ModelState.AddModelError("", "Joe cannot book appointments on Mondays");
 }
 if (ModelState.IsValid) {
 return View("Completed", appt);
 } else {
 return View();
 }
 }
 public JsonResult ValidateDate(string Date) {
 DateTime parsedDate;
 if (!DateTime.TryParse(Date, out parsedDate)) {
 return Json("Please enter a valid date (mm/dd/yyyy)");
 } else if (DateTime.Now > parsedDate) {
 return Json("Please enter a date in the future");
 } else {
 return Json(true);
 }
 }
 }
}
```

Методы действий, поддерживающие удаленную проверку достоверности, должны возвращать объект типа JsonResult, который сообщает инфраструктуре MVC о том, что работа производится с данными JSON, как объяснялось в главе 20. В дополнение к возвращению такого результата методы действий для проверки достоверности

должны определять параметр, который имеет то же самое имя, что и проверяемое поле данных; в рассматриваемом примере это Date. Внутри метода действий проверка достоверности выполняется путем преобразования значения в объект DateTime и выясняется, относится ли дата к будущему.

Совет. Можно было бы воспользоваться привязкой моделей, так что параметром метода действия стал бы объект DateTime, но тогда метод проверки достоверности не вызывался бы в ситуации, когда пользователь ввел бессмыслицное значение вроде apple. Причина в том, что связывателю модели не удается создать объект DateTime из apple и генерируется исключение. Средство удаленной проверки достоверности не способно обработать такое исключение, поэтому исключение молча отбрасывается. В итоге возникает нежелательный эффект: поле данных не подсвечивается, создавая впечатление, что введенное пользователем значение является допустимым. Как правило, наилучший подход к удаленной проверке достоверности предусматривает получение методом действия параметра string и явное выполнение любого преобразования типа, разбора или привязки модели.

Результаты проверки достоверности выражаются с применением метода Json(), создающего результат в формате JSON, который может разобрать и обработать сценарий удаленной проверки достоверности на стороне клиента. Если значение допустимо, тогда в качестве параметра методу Json() передается true:

```
...
return Json(true);
...
```

При наличии проблемы в параметре передается сообщение об ошибке проверки, которое должен увидеть пользователь:

```
...
return Json("Please enter a date in the future");
...
```

Чтобы использовать метод удаленной проверки достоверности, к нужному свойству класса модели применяется атрибут Remote (листинг 27.24).

Листинг 27.24. Использование атрибута Remote в файле Appointment.cs

```
using System;
using System.ComponentModel.DataAnnotations;
using ModelValidation.Infrastructure;
using Microsoft.AspNetCore.Mvc;
namespace ModelValidation.Models {
 public class Appointment {
 [Required]
 [Display(Name = "name")]
 public string ClientName { get; set; }
 [UIHint("Date")]
 [Required(ErrorMessage = "Please enter a date")]
 [Remote("ValidateDate", "Home")]
 public DateTime Date { get; set; }
 [MustBeTrue(ErrorMessage = "You must accept the terms")]
 public bool TermsAccepted { get; set; }
 }
}
```

В качестве аргументов атрибуту `Remote` указываются имя действия и контроллер, предназначенные для генерации URL, по которому библиотека проверки достоверности JavaScript будет обращаться с целью выполнения проверки — в рассматриваемом случае это действие `ValidateDate` из контроллера `Home`.

Чтобы посмотреть на работу удаленной проверки достоверности, запустите приложение, перейдите на URL вида `/Home` и введите дату, относящуюся к прошлому. После того как фокус ввода переместится на другой элемент, появится сообщение об ошибке проверки достоверности (рис. 27.8).

Рис. 27.8. Выполнение удаленной проверки достоверности

Внимание! Метод действия для проверки достоверности будет вызываться, когда пользователь впервые отправляет форму, и затем каждый раз, когда данные редактируются. Для элементов ввода текста любое нажатие клавиши будет иметь следствием обращение к серверу. В некоторых приложениях это может вылиться в значительное количество запросов, что должно быть учтено при описании требований к производительности сервера и ширине полосы пропускания в производственной среде. Кроме того, может быть принято решение отказаться от удаленной проверки достоверности для свойств, проверка которых сопряжена с высокими затратами (например, если выяснение уникальности имени пользователя требует обращения к медленному серверу).

Резюме

В настоящей главе был представлен широкий спектр приемов, доступных для выполнения проверки достоверности моделей, которая гарантирует, что предоставляемые пользователем данные удовлетворяют ограничениям, налагаемым на модель данных. Проверка достоверности моделей является важной темой, и наличие в приложении подходящих средств проверки жизненно важно для обеспечения пользователям комфортных условий работы. В следующей главе будет показано, как защитить приложение MVC с применением ASP.NET Core Identity.

ГЛАВА 28

Введение в ASP.NET Core Identity

Система ASP.NET Core Identity представляет собой API-интерфейс от Microsoft, предназначенный для управления пользователями в приложениях ASP.NET. В этой главе демонстрируется процесс настройки ASP.NET Core Identity и создания простого инструмента администрирования пользователей, который управляет индивидуальными пользовательскими учетными записями, хранящимися в базе данных.

Система ASP.NET Core Identity поддерживает другие виды пользовательских учетных записей, такие как записи, хранящиеся с использованием Active Directory, но здесь они не рассматриваются, потому что редко применяются вне корпораций (где реализации Active Directive оказываются настолько замысловатыми, что очень трудно отыскать полезные общие примеры).

На заметку! Настоящая глава требует наличия установленного средства SQL Server LocalDB для Visual Studio. Чтобы добавить LocalDB, запустите программу установки Visual Studio и установите компонент Microsoft SQL Server Data Tools (Инструменты данных Microsoft SQL Server).

В главе 29 будет показано, как выполнять аутентификацию и авторизацию с помощью таких пользовательских учетных записей, а в главе 30 — каким образом выйти за рамки основ и применять ряд более сложных приемов. В табл. 28.1 приведена сводка, позволяющая поместить систему ASP.NET Core Identity в контекст.

Таблица 28.1. Помещение системы ASP.NET Core Identity в контекст

Вопрос	Ответ
Что это такое?	Система ASP.NET Core Identity — это API-интерфейс для управления пользователями и запоминания пользовательских данных в хранилищах, таких как реляционные базы данных, посредством Entity Framework Core
Чем она полезна?	Управление пользователями является важной возможностью для большинства приложений, и ASP.NET Core Identity предлагает готовую хорошо протестированную платформу, которая не требует создания специальных версий распространенных функций
Как она используется?	Система Identity используется через службы и промежуточное ПО, добавляемое в класс Startup, и посредством классов, которые действуют в качестве шлюзов между приложением и функциональностью Identity

Вопрос	Ответ
Существуют ли какие-то скрытые ловушки или ограничения?	В Microsoft скомпенсировали жесткость ранних API-интерфейсов управления пользователями ASP.NET, сделав систему Identity настолько гибкой и конфигурируемой, что выяснение того, что возможно и что необходимо, может оказаться проблематичным. В книге мы лишь слегка коснемся поверхности этой глубокой и сложной системы
Существуют ли альтернативы?	Можно было бы реализовать собственные API-интерфейсы, но такая задача обычно требует большого объема работы, к тому же чревата созданием уязвимостей защиты, если не выполнять ее крайне аккуратно
Изменилась ли она по сравнению с версией MVC 5?	Система ASP.NET Core Identity работает с инфраструктурой ASP.NET Core аналогично тому, как было в предшествующих версиях, хотя она обновлена для согласования с системой служб и промежуточного ПО, а также имеет большее число компонентов, доступных через внедрение зависимостей. Сложную авторизацию можно выполнять с помощью проверок, основанных на политиках и ресурсах, как будет описано в главе 30

В табл. 28.2 приведена сводка для настоящей главы.

Таблица 28.2. Сводка по главе

Задача	Решение	Листинг
Добавление Identity в проект	Добавьте пакеты и промежуточное ПО для ASP.NET Identity Core и Entity Framework Core, создайте класс пользователя и класс контекста базы данных, а также создайте миграцию базы данных	28.1–28.15
Чтение пользовательских данных	Выполните запрос к базе данных Identity с применением класса контекста	28.16, 28.17
Создание пользовательской учетной записи	Вызовите метод <code>UserManager.CreateAsync()</code>	28.18–28.20
Изменение стандартной политики проверки паролей	Установите параметры паролей в классе <code>Startup</code>	28.21
Реализация специальной проверки паролей	Реализуйте интерфейс <code>IPasswordValidator</code> либо унаследуйте класс от класса <code>PasswordValidator</code>	28.22–28.24
Изменение политики проверки учетных записей	Установите параметры пользовательских учетных записей в классе <code>Startup</code>	28.25
Реализация специальной проверки учетных записей	Реализуйте интерфейс <code>IUserValidator</code> либо унаследуйте класс от класса <code>UserValidator</code>	28.26–28.28
Удаление пользовательской учетной записи	Вызовите метод <code>UserManager.DeleteAsync()</code>	28.29, 28.30
Редактирование пользовательской учетной записи	Вызовите метод <code>UserManager.UpdateAsync()</code>	28.31–28.33

Подготовка проекта для примера

Создайте новый проект типа Empty (Пустой) по имени *Users* с использованием шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Добавьте требуемые пакеты NuGet в раздел *dependencies* файла *project.json* и настройте инструментарий Razor в разделе *tools*, как показано в листинге 28.1. Разделы, которые не нужны для данной главы, понадобится удалить.

Пакеты, требующиеся для Identity, будут добавляться отдельно, чтобы подчеркнуть разницу между пакетами, необходимыми для общей разработки приложений MVC, и пакетами, предназначенными для аутентификации и авторизации.

Листинг 28.1. Добавление пакетов в файле *project.json*

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 }
  },
  "tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
  },
  "buildOptions": {
 "emitEntryPoint": true, "preserveCompilationContext": true
  },
  "runtimeOptions": {
 "configProperties": { "System.GC.Server": true }
  }
}
```

В листинге 28.2 показан код класса *Startup*, который конфигурирует средства, предоставляемые пакетами NuGet.

Листинг 28.2. Содержимое файла Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespace Users {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Создание контроллера и представления

Создайте папку Controllers, добавьте файл класса по имени HomeController.cs и поместите в него определение контроллера из листинга 28.3. Этот контроллер будет применяться для описания деталей пользовательских учетных записей и данных, а его метод действия Index() передает словарь значений стандартному представлению через метод View().

Листинг 28.3. Содержимое файла HomeController.cs из папки Controllers

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
namespace Users.Controllers {
 public class HomeController : Controller {
 public ViewResult Index() =>
 View(new Dictionary<string, object>
 {[ "Placeholder" ] = "Placeholder" });
 }
}
```

Чтобы снабдить контроллер представлением, создайте папку Views/Home и добавьте в нее файл представления по имени Index.cshtml с разметкой, приведенной в листинге 28.4.

Листинг 28.4. Содержимое файла Index.cshtml из папки Views/Home

```
@model Dictionary<string, object>


<h4>User Details</h4></div>


```

Представление отображает содержимое словаря модели в таблице. Для поддержки представления создайте папку Views/Shared и добавьте в нее файл по имени _Layout.cshtml с разметкой, показанной в листинге 28.5.

Листинг 28.5. Содержимое файла _Layout.cshtml из папки Views/Shared

```
<!DOCTYPE html>
<html>
<head>
 <title>Users</title>
 <meta name="viewport" content="width=device-width" />
 <link href="/lib/bootstrap/dist/css/bootstrap.css" rel="stylesheet" />
</head>
<body class="panel-body">
 @RenderBody()
</body>
</html>
```

При стилизации HTML-элементов представление полагается на CSS-пакет Bootstrap. Создайте в корневой папке проекта файл bower.json с использованием шаблона элемента Bower Configuration File (Файл конфигурации Bower) и добавьте пакет Bootstrap в раздел dependencies (листинг 28.6).

Листинг 28.6. Добавление пакета Bootstrap в файле bower.json

```
{
  "name": "asp.net",
  "private": true,
  "dependencies": {
 "bootstrap": "3.3.6"
  }
}
```

Последний подготовительный шаг связан с созданием файла _ViewImports.cshtml в папке Views, в котором настраиваются встроенные дескрипторные вспомогательные классы для применения в представлениях (листинг 28.7).

Листинг 28.7. Содержимое файла _ViewImports.cshtml из папки Views

```
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Наконец, создайте в папке Views файл запуска представления по имени _ViewStart.cshtml с содержимым из листинга 28.8. Он обеспечит использование компоновки, созданной в листинге 28.5, всеми представлениями в приложении.

Листинг 28.8. Содержимое файла _ViewStart.cshtml из папки Views

```
@{
 Layout = "_Layout";
}
```

Запустив приложение, вы увидите вывод, приведенный на рис. 28.1.

Рис. 28.1. Запуск примера приложения

Настройка ASP.NET Core Identity

Процесс настройки системы Identity затрагивает почти каждую часть приложения, требуя новых классов модели, изменений конфигурации, а также контроллеров и действий для поддержки операций аутентификации и авторизации. В последующих разделах мы пройдем по процессу настройки Identity в базовой конфигурации, чтобы продемонстрировать разнообразные шаги, которые с ним связаны. Задействовать систему Identity в приложении можно многими разными способами, но конфигурация, применяемая в этой главе, предусматривает использование самых простых и ходовых параметров.

Добавление пакета Identity в приложение

В случае применения шаблона Empty среда Visual Studio не добавляет пакеты ASP.NET Core Identity или Entity Framework Core в создаваемые проекты, поэтому они должны быть добавлены вручную. Добавьте требуемые пакеты в файл `project.json` (листинг 28.9).

Листинг 28.9. Добавление пакетов Identity в файле `project.json`

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 }
  }
}
```

```

"Microsoft.Extensions.Configuration": "1.0.0",
"Microsoft.Extensions.Configuration.Json": "1.0.0",
"Microsoft.AspNetCore.Identity.EntityFrameworkCore": "1.0.0",
"Microsoft.EntityFrameworkCore.SqlServer": "1.0.0",
"Microsoft.EntityFrameworkCore.Tools": "1.0.0-preview2-final"
},
"tools": {
"Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
"Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final",
"Microsoft.EntityFrameworkCore.Tools": "1.0.0-preview2-final"
},
"frameworks": {
"netcoreapp1.0": {
"imports": [ "dotnet5.6", "portable-net45+win8" ]
}
},
"buildOptions": {
"emitEntryPoint": true,
"preserveCompilationContext": true
},
"runtimeOptions": {
"configProperties": { "System.GC.Server": true }
}
}

```

Указанные пакеты добавляют в проект ASP.NET Core Identity и Entity Framework Core. Добавление в разделе `tools` устанавливает инструменты командной строки, которые позволяют настраивать базу данных, используемую для хранения данных Identity, что вскоре будет сделано.

Создание класса пользователя

Следующий шаг заключается в определении класса, предназначенного для представления пользователя в приложении, который называется *классом пользователя*. Класс пользователя наследуется от класса `IdentityUser`, определенного в пространстве имен `Microsoft.AspNetCore.Identity.EntityFrameworkCore`. Класс `IdentityUser` обеспечивает базовое представление пользователя, которое можно расширять, добавляя свойства к производному классу, как будет описано в главе 30. В табл. 28.3 перечислены наиболее полезные встроенные свойства, которые определены в `IdentityUser`, включая применяемые в этой главе.

Индивидуальные свойства в настоящий момент неважны. Важно то, что класс `IdentityUser` предоставляет доступ к базовой информации о пользователе: имя пользователя, адрес электронной почты, телефонный номер, хеш пароля, членство в ролях и т.д. При желании хранить дополнительные сведения о пользователе придется добавить свойства в класс, унаследованный от `IdentityUser`, который будет использоваться для представления пользователей в приложении.

Чтобы создать класс пользователя для приложения, создайте папку `Models` и добавьте в нее файл класса по имени `AppUser.cs` с определением класса `AppUser`, приведенным в листинге 28.10.

Таблица 28.3. Свойства класса IdentityUser

Имя	Описание
<code>Id</code>	Это свойство содержит уникальный идентификатор пользователя
<code>UserName</code>	Это свойство возвращает имя пользователя
<code>Claims</code>	Это свойство возвращает коллекцию заявок (claim) пользователя, которая будет описана в главе 30
<code>Email</code>	Это свойство содержит адрес электронной почты пользователя
<code>Logins</code>	Это свойство возвращает коллекцию входов пользователя, используемую для сторонней аутентификации, как объясняется в главе 30
<code>PasswordHash</code>	Это свойство возвращает хешированную форму пароля пользователя, которая применяется в разделе "Реализация возможности редактирования" далее в главе
<code>Roles</code>	Это свойство возвращает коллекцию ролей, к которым принадлежит пользователь (глава 29)
<code>PhoneNumber</code>	Это свойство возвращает телефонный номер пользователя
<code>SecurityStamp</code>	Это свойство возвращает значение, которое изменяется, когда меняется удостоверение пользователя, например, из-за смены пароля

Листинг 28.10. Содержимое файла `AppUser.cs` из папки `Models`

```
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
namespace Users.Models {
 public class AppUser : IdentityUser {
 // Для базовой установки Identity
 // дополнительные члены не требуются
 }
}
```

На данный момент имеется все, что нужно, хотя мы еще вернемся к классу `AppUser` в главе 30 при рассмотрении способа добавления свойств пользовательских данных, специфичных для приложения.

Конфигурирование импортирования представлений

Несмотря на то что это не относится непосредственно к настройке ASP.NET Core Identity, в следующем разделе мы будем работать с объектами `AppUser` в представлениях. Чтобы упростить написание представлений, добавьте пространство имен `Users.Models` в файл импортирования представлений (листинг 28.11).

Листинг 28.11. Добавление пространства имен в файле `_ViewImports.cshtml`

```
@using Users.Models
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Создание класса контекста базы данных

Следующий шаг предусматривает создание класса контекста базы данных Entity Framework Core, который оперирует с классом `AppUser`. Класс контекста унаследован от `IdentityDbContext<T>`, где `T` — класс пользователя (`AppUser` в текущем примере). Добавьте в папку `Models` файл класса по имени `AppIdentityDbContext.cs` и определите в нем класс, как показано в листинге 28.12.

Листинг 28.12. Содержимое файла `AppIdentityDbContext.cs` из папки `Models`

```
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.EntityFrameworkCore;
namespace Users.Models {
 public class AppIdentityDbContext : IdentityDbContext<AppUser> {
 public AppIdentityDbContext(DbContextOptions<AppIdentityDbContext>
 options) : base(options) { }
 }
}
```

Класс контекста базы данных может быть расширен для изменения способа, которым база данных настраивается и используется, но в случае элементарного приложения ASP.NET Core Identity простого определения класса вполне достаточно, чтобы начать и получить заполнитель для любой настройки в будущем.

На заметку! Не переживайте, если роль таких классов не особенно ясна. Если ранее вы не имели дела с инфраструктурой Entity Framework Core, тогда можете трактовать ее как "черный ящик". После того, как основные строительные блоки окажутся на месте (и вы можете их копировать в свои проекты, чтобы все работало), потребность в их редактировании будет возникать редко.

Конфигурирование настройки строки подключения к базе данных

Первый шаг по конфигурированию ASP.NET Core Identity заключается в определении строки подключения к базе данных. По соглашению строка подключения помещается в файл `appsettings.json`, который затем загружается в классе `Startup`. Создайте в корневой папке проекта файл `appsettings.json` с использованием шаблона элемента ASP.NET Configuration File (Файл конфигурации ASP.NET) и добавьте в него содержимое листинга 28.13.

Листинг 28.13. Содержимое файла `appsettings.json`

```
{
  "Data": {
 "SportStoreIdentity": {
 "ConnectionString": "Server=(localdb)\\MSSQLLocalDB;Database=IdentityUsers;Trusted_Connection=True;MultipleActiveResultSets=true"
 }
  }
}
```

В строке подключения указан параметр `localdb`, который предоставляет удобную поддержку баз данных для разработчиков. Кроме того, в качестве имени базы данных указывается `IdentityUsers`.

На заметку! Ширина печатной страницы не позволяет соблюдать правильный формат строки подключения, которая должна выглядеть как одиночная неразрывная строка. В редакторе Visual Studio это не проблема, но в листинге строку пришлось разбить на части. При добавлении строки подключения в свой проект удостоверьтесь, что вводите ее в единственной строке.

Имея строку подключения к базе данных, можно обновить класс `Startup` для чтения конфигурационного файла и обеспечения доступности настроек (листинг 28.14).

Листинг 28.14. Чтение настроек приложения в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Configuration;
using Microsoft.AspNetCore.Hosting;

namespace Users {
 public class Startup {
 IConfigurationRoot Configuration;

 public Startup(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json").Build();
 }

 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Внесенные в код изменения загружают файл `appsettings.json` и представляют содержимое через свойство `Configuration`, которое применяется в следующем разделе при настройке служб и промежуточного ПО ASP.NET Core Identity.

Конфигурирование служб и промежуточного программного обеспечения Identity

Финальный шаг настройки системы Identity предусматривает добавление служб и промежуточного ПО в класс `Startup`, чтобы внедрить Identity в конвейер обработки запросов и предоставить средства, которые используются для управления пользователями где-то в других местах приложения. Необходимые изменения показаны в листинге 28.15.

Листинг 28.15. Конфигурирование служб и промежуточного ПО ASP.NET Core Identity в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Configuration;
using Microsoft.AspNetCore.Hosting;
using Microsoft.EntityFrameworkCore;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Users.Models;

namespace Users {
 public class Startup {
 IHostEnvironment Configuration;
 public Startup(IHostEnvironment env) {
 Configuration = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json").Build();
 }

 public void ConfigureServices(IServiceCollection services) {
 services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreIdentity:ConnectionString"]));
 services.AddIdentity<AppUser, IdentityRole>()
 .AddEntityFrameworkStores<AppIdentityDbContext>();
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseIdentity();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Для создания базовой установки ASP.NET Core Identity требуются три набора изменений. Сначала настраивается инфраструктура Entity Framework (EF) Core, которая предоставляет приложениям MVC службы доступа к данным:

```

...
services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(Configuration[
 "Data:SportStoreIdentity:ConnectionString"]));
...

```

Метод `AddDbContext()` добавляет службы, требующиеся для EF, а метод `UseSqlServer()` настраивает поддержку, необходимую для хранения данных с применением Microsoft SQL Server. Метод `AddDbContext()` позволяет использовать ранее созданный класс контекста базы данных и указать, что он будет копироваться с базой данных SQL Server, строка подключения для которой получается из конфигурации приложения (в примере приложения это файл `appsettings.json`).

Понадобится также настроить службы для ASP.NET Core Identity, что делается следующим образом:

```
...
services.AddIdentity<AppUser, IdentityRole>()
 .AddEntityFrameworkStores<AppIdentityDbContext>();
...
```

Метод `AddIdentity()` имеет параметры типов, которые указывают класс, применяемый для представления пользователей, и класс, используемый для представления ролей. Здесь задается класс `AppUser` для пользователей и класс `IdentityRole` для ролей. Метод `AddEntityFrameworkStores()` указывает, что система Identity должна использовать инфраструктуру Entity Framework Core для сохранения и извлечения своих данных с применением созданного ранее класса контекста базы данных. Последнее изменение в классе `Startup` касается добавления системы ASP.NET Core Identity в конвейер обработки запросов. Это позволяет ассоциировать пользовательские учетные данные с запросами на основе cookie-наборов или переписывания URL, т.е. детали пользовательских учетных записей не включаются напрямую в HTTP-запросы, отправляемые приложению, или в ответы, которые оно генерирует:

```
...
app.UseIdentity();
...
```

Создание базы данных Identity

Почти все на месте, и осталось лишь фактически создать базу данных, которая будет использоваться для хранения данных Identity. Откройте окно консоли диспетчера пакетов, выбрав пункт меню `Tools`→`NuGet Package Manager` (`Сервис`→`Диспетчер пакетов NuGet`) в Visual Studio, и введите следующую команду:

```
Add-Migration Initial
```

Как объяснялось при настройке базы данных для приложения `SportsStore`, инфраструктура Entity Framework Core управляет изменениями в схемах баз данных через средство, которое называется *миграции*. В случае модификации классов модели, применяемых для генерации схемы, можно сгенерировать файл миграции, который содержит команды SQL, предназначенные для обновления базы данных. Приведенная выше команда создает файлы миграции, которые будут настраивать базу данных Identity.

Когда команда завершит выполнение, вы увидите в окне `Solution Explorer` папку `Migrations`. Просмотрев содержимое файлов в этой папке, вы обнаружите команды SQL, которые будут использоваться для создания начальной базы данных. Чтобы задействовать файлы миграции для создания базы данных, введите такую команду:

```
Update-Database
```

Выполнение команды может занять некоторое время, а после ее завершения база данных будет создана и готова к применению.

Использование ASP.NET Core Identity

После проведения базовой настройки можно приступить к применению ASP.NET Core Identity для добавления поддержки управления пользователями в пример приложения. В последующих разделах будет продемонстрировано, как использовать API-интерфейс Identity для создания инструментов администрирования, которые делают возможным централизованное управление пользователями.

Инструменты централизованного администрирования пользователей полезны практически во всех приложениях, даже в тех, которые позволяют пользователям создавать и управлять собственными учетными записями. Всегда найдутся пользователи, которым требуется, к примеру, пакетное создание учетных записей и поддержка задач, предполагающих инспектирование и корректировку пользовательских данных. В рамках настоящей главы инструменты администрирования удобны из-за того, что они организуют множество основных функций управления пользователями в небольшое число классов, делая их полезными примерами для демонстрации фундаментальных возможностей системы ASP.NET Core Identity.

Перечисление пользовательских учетных записей

Отправной точкой этого раздела является перечисление всех пользовательских учетных записей в базе данных, что позволит увидеть эффект от кода, который будет добавлен в приложение позже. Первым делом добавьте в папку `Controllers` файл класса по имени `AdminController.cs` и определите в нем контроллер, как показано в листинге 28.16, который будет применяться для реализации функциональности администрирования пользователей.

Листинг 28.16. Содержимое файла AdminController.cs из папки Controllers

```
using Microsoft.AspNetCore.Identity;
using Microsoft.AspNetCore.Mvc;
using Users.Models;
namespace Users.Controllers {
 public class AdminController : Controller {
 private UserManager<AppUser> userManager;
 public AdminController(UserManager<AppUser> usrMgr) {
 userManager = usrMgr;
 }
 public ViewResult Index() => View(userManager.Users);
 }
}
```

Метод действия `Index()` перечисляет пользователей, управляемых системой `Identity`; разумеется, в текущий момент пользователи отсутствуют, но вскоре они появятся. Доступ к пользовательским данным осуществляется через объект `UserManager<AppUser>`, который конструктор контроллера получает посредством внедрения зависимостей.

С помощью объекта `UserManager<AppUser>` можно запрашивать хранилище данных. Свойство `Users` возвращает перечисление объектов пользователей (экземпляров класса `AppUser` в рассматриваемом приложении), с которым удобно работать, используя LINQ. Внутри метода действия значение свойства `Users`, которое будет перечислять всех пользователей в базе данных, передается методу `View()`, так что он сможет отобразить детали учетных записей. Чтобы снабдить метод действия представлением, создайте папку `Views/Admin`, добавьте файл по имени `Index.cshtml` и поместите в него разметку из листинга 28.17.

Листинг 28.17. Содержимое файла Index.cshtml из папки Views/Admin

```
@model IEnumerable<AppUser>


#### User Accounts


| ID | Name | Email |
|----|------|-------|
|----|------|-------|


```

Представление содержит таблицу, в которой для каждого пользователя предусмотрена строка с колонками, отображающими уникальный идентификатор, имя пользователя и адрес электронной почты. Если пользователи в базе данных отсутствуют, тогда выводится соответствующее сообщение, как показано на рис. 28.2, для чего понадобится запустить приложение и запросить URL вида /Admin.

Рис. 28.2. Отображение (пустого) списка пользователей

В представление включена ссылка Create (Создать), стилизованная под кнопку, которая нацелена на действие Create контроллера Admin. Это действие будет поддерживать добавление пользователей.

Переустановка базы данных

Запустив приложение и перейдя на URL вида /Admin, вы заметите небольшую паузу перед отображением содержимого, визуализируемого из представления. Причина в том, что инфраструктура Entity Framework Core должна создать и подготовить базу данных к ее первому применению.

Увидеть созданную базу данных можно, открыв окно SQL Server Object Explorer (Проводник объектов SQL Server) в Visual Studio. Если вы впервые используете окно SQL Server Object Explorer, то должны выбрать в меню Tools (Сервис) пункт Connect to Database (Подключиться к базе данных), чтобы сообщить среде Visual Studio о базе данных, с которой нужно работать. В качестве источника данных выберите Microsoft SQL Server, для имени сервера укажите (localdb)\mssqllocaldb, оставьте отмеченым флажок Use Windows Authentication (Использовать аутентификацию Windows) и щелкните на стрелке, раскрывающей поле Select Or Enter a Database Name (Выберите или введите имя базы данных). Спустя несколько секунд отобразится список доступных баз данных LocalDB, в котором должна быть возможность выбора базы данных IdentityUsers, относящейся к примеру приложения. Щелкните на кнопке OK, после чего в окне SQL Server Object Explorer появится новая запись. Среда Visual Studio запомнит базу данных, так что описанный процесс необходимо выполнить только один раз.

Для просмотра базы данных понадобится раскрыть элемент (localdb)\mssqllocaldb\ Databases\IdentityUsers в окне SQL Server Object Explorer. Вы получите возможность увидеть таблицы, которые были созданы файлами миграции, с именами вроде AspNetUsers и AspNetRoles. После добавления пользователей, как будет показано в следующем разделе, в базу данных можно отправлять запросы для просмотра содержимого таблиц.

Чтобы удалить базу данных, щелкните правой кнопкой мыши на элементе IdentityUsers в окне SQL Server Object Explorer и выберите в контекстном меню пункт Delete (Удалить). В диалоговом окне Delete Database (Удаление базы данных) отметьте оба флажка и щелкните на кнопке OK для удаления базы данных.

Чтобы заново создать базу данных, откройте окно консоли диспетчера пакетов и введите следующую команду:

```
Update-Database
```

База данных будет воссоздана и готова к применению, когда вы снова запустите приложение.

Создание пользователей

В отношении входных данных, получаемых приложением, будет использоваться проверка достоверности моделей MVC, и легче всего это сделать за счет создания простых моделей представлений для каждой операции, поддерживаемой контроллером. Создайте в папке Models файл класса по имени UserViewModels.cs с содержимым, приведенным в листинге 28.18.

Листинг 28.18. Содержимое файла UserViewModels.cs из папки Models

```
using System.ComponentModel.DataAnnotations;
namespace Users.Models {
 public class CreateModel {
 [Required]
```

```

public string Name { get; set; }
[Required]
public string Email { get; set; }
[Required]
public string Password { get; set; }
}

```

Начальная модель называется `CreateModel` и определяет основные свойства, которые требуются для создания пользовательской учетной записи: имя пользователя, адрес электронной почты и пароль. Атрибут `Required` из пространства имен `System.ComponentModel.DataAnnotations` применяется для указания на обязательность значений всех трех свойств, определяемых моделью.

В листинге 28.19 к контроллеру `Admin` добавлена пара методов действий `Create()`, на которые нацелена ссылка в представлении `Index` из предыдущего раздела: они используют стандартный прием для отображения пользователю представления в случае запроса GET и обработки данных формы при поступлении запроса POST.

Листинг 28.19. Определение методов действий `Create()` в файле `AdminController.cs`

```

using Microsoft.AspNetCore.Identity;
using Microsoft.AspNetCore.Mvc;
using Users.Models;
using System.Threading.Tasks;
namespace Users.Controllers {
 public class AdminController : Controller {
 private UserManager<AppUser> userManager;
 public AdminController(UserManager<AppUser> usrMgr) {
 userManager = usrMgr;
 }
 public ViewResult Index() => View(userManager.Users);
 public ViewResult Create() => View();
 [HttpPost]
 public async Task<IActionResult> Create(CreateModel model) {
 if (ModelState.IsValid) {
 AppUser user = new AppUser {
 UserName = model.Name,
 Email = model.Email
 };
 IdentityResult result
 = await userManager.CreateAsync(user, model.Password);
 if (result.Succeeded) {
 return RedirectToAction("Index");
 } else {
 foreach (IdentityError error in result.Errors) {
 ModelState.AddModelError("", error.Description);
 }
 }
 }
 return View(model);
 }
 }
}

```

Важной частью листинга является метод действия `Create()`, принимающий аргумент `CreateModel`, который будет вызываться, когда администратор отправляет данные формы. Свойство `ModelState.IsValid` применяется для проверки того, что данные содержат обязательные значения, и если это так, тогда создается новый экземпляр класса `AppUser`, который передается асинхронному методу `UserManager.CreateAsync()`:

```
...
AppUser user = new AppUser { UserName = model.Name, Email = model.Email };
IdentityResult result = await userManager.CreateAsync(user, model.Password);
...
```

В качестве результата метод `CreateAsync()` возвращает объект `IdentityResult`, который описывает исход операции посредством свойств, перечисленных в табл. 28.4.

Таблица 28.4. Свойства класса `IdentityResult`

Имя	Описание
<code>Succeeded</code>	Возвращает <code>true</code> , если операция выполнилась успешно
<code>Errors</code>	Возвращает последовательность объектов <code>IdentityError</code> , описывающих ошибки, которые возникли при попытке выполнения операции. Класс <code>IdentityError</code> предлагает свойство <code>Description</code> со сводкой по проблеме

В методе действия `Create()` с помощью свойства `Succeeded` выясняется, была ли создана новая запись о пользователе в базе данных. Если свойство `Succeeded` возвращает `true`, тогда клиент перенаправляется на действие `Index`, так что отобразится список пользователей:

```
...
if (result.Succeeded) {
 return RedirectToAction("Index");
} else {
 foreach (IdentityError error in result.Errors) {
 ModelState.AddModelError("", error.Description);
 }
}
...
```

Если свойство `Succeeded` возвращает `false`, тогда производится перечисление последовательности объектов `IdentityError`, которую предоставляет свойство `Errors`. Свойство `Description` используется для создания ошибки проверки достоверности на уровне модели с помощью метода `ModelState.AddModelError()`, как объяснялось в главе 27.

Чтобы снабдить новые методы действий представлением, создайте в папке `Views/Admin` файл представления по имени `Create.cshtml` и добавьте в него разметку, показанную в листинге 28.20.

Листинг 28.20. Содержимое файла `Create.cshtml` из папки `Views/Admin`

```
@model CreateModel
<div class="bg-primary panel-body"><h4>Create User</h4></div>
<div asp-validation-summary="All" class="text-danger"></div>
```

```
<form asp-action="Create" method="post">
  <div class="form-group">
 <label asp-for="Name"></label>
 <input asp-for="Name" class="form-control" />
  </div>

  <div class="form-group">
 <label asp-for="Email"></label>
 <input asp-for="Email" class="form-control" />
  </div>

  <div class="form-group">
 <label asp-for="Password"></label>
 <input asp-for="Password" class="form-control" />
  </div>

  <button type="submit" class="btn btn-primary">Create</button>
  <a asp-action="Index" class="btn btn-default">Cancel</a>
</form>
```

В этом представлении нет ничего особо примечательного — в нем присутствует простая форма для сбора значений, которые инфраструктура MVC привяжет к свойствам объекта модели, переданного методу действия `Create()`, а также сводка по возможным ошибкам проверки достоверности.

Тестирование функциональности создания

Чтобы протестировать возможность создания новой пользовательской учетной записи, запустите приложение, перейдите на URL вида `/Admin` и щелкните на кнопке `Create` (Создать). Заполните форму значениями из табл. 28.5.

Таблица 28.5. Значения для создания примера пользователя

Имя	Описание
Name	Joe
Email	joe@example.com
Password	Secret123\$

Совет. Существуют домены, зарезервированные для целей тестирования, в том числе `example.com`. Полный список таких доменов доступен по адресу <https://tools.ietf.org/html/rfc2606>.

После ввода значений щелкните на кнопке `Create`. Система ASP.NET Core Identity создаст пользовательскую учетную запись, которая будет отображаться после перенаправления браузера на метод действия `Index()`, что видно на рис. 28.3. (Вы получите другой идентификатор, т.к. идентификаторы для пользовательских учетных записей генерируются случайным образом.)

Щелкните на кнопке `Create` еще раз и введите в элементах формы значения из табл. 28.5. На этот раз после отправки формы вы получите ошибку, о которой сообщается в сводке по проверке достоверности модели (рис. 28.4).

Рис. 28.3. Добавление новой пользовательской учетной записи

Рис. 28.4. Ошибка при попытке создать нового пользователя

Проверка паролей

Одним из наиболее распространенных требований, особенно в корпоративных приложениях, является принудительное применение политики проверки паролей. Чтобы взглянуть на стандартную политику, запустите приложение, запросите URL вида /Admin/Create и заполните форму данными, приведенными в табл. 28.6; важное отличие их от данных из предыдущего раздела связано со значением, вводимым в поле пароля.

Таблица 28.6. Значения для создания примера пользователя

Имя	Описание
Name	Alice
Email	alice@example.com
Password	secret

Когда форма отправляется серверу, система Identity проверяет пароль-кандидат и генерирует ошибки, если он не удовлетворяет требованиям (рис. 28.5).

Рис. 28.5. Ошибки в результате проверки пароля

Правила проверки паролей можно сконфигурировать в классе Startup, как показано в листинге 28.21.

Листинг 28.21. Конфигурирование правил проверки паролей в файле Startup.cs

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreIdentity:ConnectionString"]));
 services.AddIdentity<AppUser, IdentityRole>(opts => {
 opts.Password.RequiredLength = 6;
 opts.Password.RequireNonAlphanumeric = false;
 opts.Password.RequireLowercase = false;
 opts.Password.RequireUppercase = false;
 opts.Password.RequireDigit = false;
 }).AddEntityFrameworkStores<AppIdentityDbContext>();
 services.AddMvc();
}
...
```

Метод `AddIdentity()` может использоваться с функцией, которая принимает объект `IdentityOptions`, чье свойство `Password` возвращает экземпляр класса `PasswordOptions`. Класс `PasswordOptions` предоставляет свойства для управления политикой проверки паролей, описанные в табл. 28.7.

Таблица 28.7. Свойства класса `PasswordOptions`

Имя	Описание
<code>RequiredLength</code>	Это свойство типа <code>int</code> применяется для указания минимальной длины паролей
<code>RequireNonAlphanumeric</code>	Установка этого свойства типа <code>bool</code> в <code>true</code> требует, чтобы пароли содержали хотя бы один символ, не являющийся буквой или цифрой
<code>RequireLowercase</code>	Установка этого свойства типа <code>bool</code> в <code>true</code> требует, чтобы пароли содержали хотя бы один символ нижнего регистра
<code>RequireUppercase</code>	Установка этого свойства типа <code>bool</code> в <code>true</code> требует, чтобы пароли содержали хотя бы один символ верхнего регистра
<code>RequireDigit</code>	Установка этого свойства типа <code>bool</code> в <code>true</code> требует, чтобы пароли содержали хотя бы один цифровой символ

В листинге 28.21 указано, что пароли должны иметь минимальную длину в шесть символов, а другие ограничения отключены. Это не должно делаться в реальном проекте, но позволяет получить эффективную демонстрацию. Запустив приложение, перейдя на URL вида `/Admin/Create` и повторив отправку формы, вы обнаружите, что пароль `secret` теперь принимается и новая пользовательская учетная запись успешно создается (рис. 28.6).

Рис. 28.6. Изменение политики проверки паролей

Реализация специального класса проверки паролей

Встроенной проверки паролей вполне достаточно для большинства приложений, но может возникнуть необходимость в реализации специальной политики, особенно при разработке корпоративного производственного приложения, в котором сложные политики проверки паролей — обычное явление. Функциональность проверки паролей определяется интерфейсом `IPasswordValidator<TUser>` из пространства имен `Microsoft.AspNetCore.Identity`, где `T` — класс пользователя, специфичный для приложения (`AppUser` в рассматриваемом примере):

```
using System.Threading.Tasks;
namespace Microsoft.AspNetCore.Identity {
 public interface IPasswordValidator<TUser> where TUser : class {
 Task<IdentityResult> ValidateAsync(UserManager<TUser> manager,
 TUser user, string password);
 }
}
```

Для проверки пароля вызывается метод `ValidateAsync()`, которому передаются данные контекста через объект `UserManager` (позволяющий выполнять запросы к базе данных `Identity`), представляющий объект пользователя и пароль-кандидат. В результате возвращается объект `IdentityResult`, создаваемый с использованием статического свойства `Success`, если проблемы отсутствуют, или вызывается статический метод `Failed()`, которому передается массив объектов `IdentityError`, описывающих возникшие во время проверки проблемы.

Чтобы продемонстрировать применение специальной политики проверки, создайте папку `Infrastructure` и добавьте в нее файл класса по имени `CustomPasswordValidator.cs` с определением из листинга 28.22.

Листинг 28.22. Содержимое файла CustomPasswordValidator.cs из папки Infrastructure

```
using System.Collections.Generic;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Identity;
using Users.Models;
namespace Users.Infrastructure {

 public class CustomPasswordValidator : IPasswordValidator<AppUser> {
 public Task<IdentityResult> ValidateAsync(UserManager<AppUser> manager,
 AppUser user, string password) {
 List<IdentityError> errors = new List<IdentityError>();
 if (password.ToLower().Contains(user.UserName.ToLower())) {
 errors.Add(new IdentityError {
 Code = "PasswordContainsUserName",
 Description = "Password cannot contain username"
 });
 }
 if (password.Contains("12345")) {
 errors.Add(new IdentityError {
 Code = "PasswordContainsSequence",
 Description = "Password cannot contain numeric sequence"
 });
 }
 }
 }
}
```

```

 return Task.FromResult(errors.Count == 0 ?
 IdentityResult.Success : IdentityResult.Failed(errors.ToArray())));
 }
}

```

Класс CustomPasswordValidator проверяет, не содержит ли пароль имя пользователя или последовательность 12345. В листинге 28.23 класс CustomPassword Validator регистрируется как средство проверки паролей для объектов AppUser.

Листинг 28.23. Регистрация специального класса проверки паролей в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Configuration;
using Microsoft.AspNetCore.Hosting;
using Microsoft.EntityFrameworkCore;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Users.Models;
using Users.Infrastructure;
using Microsoft.AspNetCore.Identity;
namespace Users {
 public class Startup {
 IConfigurationRoot Configuration;
 public Startup(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json").Build();
 }
 public void ConfigureServices(IServiceCollection services) {
 services.AddTransient<IPasswordValidator<AppUser>,
 CustomPasswordValidator>();
 services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreIdentity:ConnectionString"]));
 services.AddIdentity<AppUser, IdentityRole>(opts => {
 opts.Password.RequiredLength = 6;
 opts.Password.RequireNonAlphanumeric = false;
 opts.Password.RequireLowercase = false;
 opts.Password.RequireUppercase = false;
 opts.Password.RequireDigit = false;
 }).AddEntityFrameworkStores<AppIdentityDbContext>();
 services.AddMvc();
 }
 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseIdentity();
 app.UseMvcWithDefaultRoute();
 }
 }
}

```

Чтобы протестировать специальную политику, запустите приложение, запросите URL вида /Admin/Create и заполните форму значениями, приведенными в табл. 28.8.

Таблица 28.8. Значения для создания примера пользователя

Имя	Описание
Name	Bob
Email	bob@example.com
Password	bob12345

Пароль в табл. 28.8 нарушает оба правила проверки, навязываемые специальным классом, и вызывает отображение сообщений об ошибках, как показано на рис. 28.7.

Рис. 28.7. Использование специального класса проверки паролей

Можно также реализовать специальную политику проверки, построенную на основе встроенного класса, который применяется по умолчанию. Стандартный класс называется `PasswordValidator` и определен в пространстве имен `Microsoft.AspNetCore.Identity`. В листинге 28.24 специальный класс проверки изменен так, что теперь он унаследован от класса `PasswordValidator` и основывается на поддерживаемых им базовых проверках.

Листинг 28.24. Наследование от встроенного класса проверки в файле `CustomPasswordValidator.cs`

```
using System.Collections.Generic;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Identity;
using Users.Models;
using System.Linq;
namespace Users.Infrastructure {

 public class CustomPasswordValidator : PasswordValidator<AppUser> {
```

```

public override async Task<IdentityResult> ValidateAsync(
 UserManager<AppUser> manager, AppUser user, string password) {
 IdentityResult result = await base.ValidateAsync(manager, user, password);
 List<IdentityError> errors = result.Succeeded ?
 new List<IdentityError>() : result.Errors.ToList();
 if (password.ToLower().Contains(user.UserName.ToLower())) {
 errors.Add(new IdentityError {
 Code = "PasswordContainsUserName",
 Description = "Password cannot contain username"
 });
 }
 if (password.Contains("12345")) {
 errors.Add(new IdentityError {
 Code = "PasswordContainsSequence",
 Description = "Password cannot contain numeric sequence"
 });
 }
 return errors.Count == 0 ? IdentityResult.Success
 : IdentityResult.Failed(errors.ToArray());
}
}

```

Для тестирования объединенной проверки запустите приложение и заполните данными из табл. 28.9 форму, возвращаемую для URL вида /Admin/Create.

Таблица 28.9. Значения для создания примера пользователя

Имя	Описание
Name	Bob
Email	bob@example.com
Password	12345

После отправки формы вы увидите сочетание сообщений об ошибках специальной и встроенной проверки (рис. 28.8).

Рис. 28.8. Объединение специальной и встроенной проверки паролей

Проверка деталей, связанных с пользователем

При создании учетной записи проверка выполняется также в отношении имени пользователя и адреса электронной почты. Чтобы взглянуть на работу встроенной проверки, запустите приложение, запросите URL вида /Admin/Create и заполните форму данными из табл. 28.10.

Таблица 28.10. Значения для создания примера пользователя

Имя	Описание
Name	Bob!
Email	alice@example.com
Password	secret

Отправив форму, вы получите сообщение об ошибке (рис. 28.9).

Рис. 28.9. Ошибка при проверке пользовательской учетной записи

Проверку можно конфигурировать в классе `Startup` с использованием свойства `IdentityOptions.User`, которое возвращает экземпляр класса `UserOptions`. Свойства `UserOptions` описаны в табл. 28.11.

Таблица 28.11. Свойства класса `UserOptions`

Имя	Описание
AllowedUserNameCharacters	Это свойство типа <code>string</code> содержит все разрешенные символы, которые могут применяться в имени пользователя. В стандартном значении указаны символы <code>a-z</code> , <code>A-Z</code> , <code>0-9</code> , переноса, точки, подчеркивания и <code>@</code> . Данное свойство не является регулярным выражением, и каждый разрешенный символ должен задаваться явно в строке
RequireUniqueEmail	Установка этого свойства типа <code>bool</code> в <code>true</code> требует, чтобы для новых учетных записей указывались адреса электронной почты, которые не использовались ранее

В листинге 28.25 конфигурация приложения изменена так, чтобы уникальные адреса электронной почты были обязательными и в именах пользователей допускались только алфавитные символы нижнего регистра.

Листинг 28.25. Изменение настроек проверки пользовательских учетных записей в файле Startup.cs

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddTransient<IPasswordValidator<AppUser>,
 CustomPasswordValidator>();

 services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreIdentity:ConnectionString"]));
 services.AddIdentity<AppUser, IdentityRole>(opts => {
 opts.User.RequireUniqueEmail = true;
 opts.User.AllowedUserNameCharacters = "abcdefghijklmnopqrstuvwxyz";
 opts.Password.RequiredLength = 6;
 opts.Password.RequireNonAlphanumeric = false;
 opts.Password.RequireLowercase = false;
 opts.Password.RequireUppercase = false;
 opts.Password.RequireDigit = false;
 }).AddEntityFrameworkStores<AppIdentityDbContext>();
 services.AddMvc();
}
...
```

Повторно отправив данные из предыдущего теста, вы заметите, что адрес электронной почты сейчас приводит к ошибке, а символы в имени пользователя по-прежнему отклоняются (рис. 28.10).

Рис. 28.10. Изменение настроек проверки пользовательских учетных записей

Реализация специальной проверки пользователей

Функциональность проверки указывается с помощью интерфейса `IUserValidator<T>`, который определен в пространстве имен `Microsoft.AspNetCore.Identity`:

```
using System.Threading.Tasks;
namespace Microsoft.AspNetCore.Identity {
 public interface IUserValidator<TUser> where TUser : class {
 Task<IdentityResult> ValidateAsync(UserManager<TUser> manager,
 TUser user);
 }
}
```

Метод `ValidateAsync()` вызывается для выполнения проверки. В результате возвращается объект того же самого класса `IdentityResult`, который применялся при проверке паролей. Чтобы продемонстрировать работу специального класса проверки, добавьте в папку `Infrastructure` файл класса по имени `CustomUserValidator.cs` с определением, представленным в листинге 28.26.

Листинг 28.26. Содержимое файла CustomUserValidator.cs из папки Infrastructure

```
using System.Threading.Tasks;
using Microsoft.AspNetCore.Identity;
using Users.Models;
namespace Users.Infrastructure {
 public class CustomUserValidator : IUserValidator<AppUser> {
 public Task<IdentityResult> ValidateAsync(UserManager<AppUser> manager,
 AppUser user) {
 if (user.Email.ToLower().EndsWith("@example.com")) {
 return Task.FromResult(IdentityResult.Success);
 } else {
 return Task.FromResult(IdentityResult.Failed(new IdentityError {
 Code = "EmailDomainError",
 Description = "Only example.com email addresses are allowed"
 }));
 }
 }
 }
}
```

Класс `CustomUserValidator` проверяет домен адреса электронной почты, чтобы удостовериться в том, что он является частью домена `example.com`. В листинге 28.27 специальный класс регистрируется как средство проверки для объектов `AppUser`.

Листинг 28.27. Регистрация специального класса проверки пользователей в файле Startup.cs

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddTransient<IPasswordValidator<AppUser>,
 CustomPasswordValidator>();
 services.AddTransient<IUserValidator<AppUser>, CustomUserValidator>();
```

```

services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreIdentity:ConnectionString"]));
services.AddIdentity<AppUser, IdentityRole>(opts => {
 opts.User.RequireUniqueEmail = true;
 opts.User.AllowedUserNameCharacters = "abcdefghijklmnopqrstuvwxyz";
 opts.Password.RequiredLength = 6;
 opts.Password.RequireNonAlphanumeric = false;
 opts.Password.RequireLowercase = false;
 opts.Password.RequireUppercase = false;
 opts.Password.RequireDigit = false;
}).AddEntityFrameworkStores<AppIdentityDbContext>();
services.AddMvc();
}
...

```

Для тестирования специального класса проверки запустите приложение и заполните форму, возвращаемую для URL вида /Admin/Create, данными из табл. 28.12.

Таблица 28.12. Значения для создания примера пользователя

Имя	Описание
Name	bob
Email	bob@invalid.com
Password	secret

Имя пользователя и пароль успешно проходят проверку, но адрес электронной почты не относится к корректному домену. В результате отправки формы отобразится сообщение об ошибке проверки (рис. 28.11).

Рис. 28.11. Выполнение специальной проверки пользователей

Процесс сочетания встроенной проверки, обеспечиваемой классом `UserValidator<T>`, и специальной проверки аналогичен такому процессу для проверки паролей (листинг 28.28).

Листинг 28.28. Расширение встроенного класса проверки пользователей в файле CustomUserValidator.cs

```
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Identity;
using Users.Models;

namespace Users.Infrastructure {

 public class CustomUserValidator : UserValidator<AppUser> {
 public override async Task<IdentityResult> ValidateAsync(
 UserManager<AppUser> manager,
 AppUser user) {
 IdentityResult result = await base.ValidateAsync(manager, user);
 List<IdentityError> errors = result.Succeeded ?
 new List<IdentityError>() : result.Errors.ToList();
 if (!user.Email.ToLower().EndsWith("@example.com")) {
 errors.Add(new IdentityError {
 Code = "EmailDomainError",
 Description = "Only example.com email addresses are allowed"
 });
 }
 return errors.Count == 0 ? IdentityResult.Success
 : IdentityResult.Failed(errors.ToArray());
 }
 }
}
```

Завершение средств администрирования

Для завершения инструмента администрирования осталось только реализовать средства для редактирования и удаления пользователей. В листинге 28.29 показаны изменения, внесенные в файл `Views/Admin/Index.cshtml` для нацеливания на действия `Edit` и `Delete` контроллера `Admin`.

Листинг 28.29. Добавление кнопок редактирования и удаления в файле Index.cshtml из папки Views/Admin

```
@model IEnumerable<AppUser>


#### User Accounts


| ID | Name | Email |
|------------------|------|-------|
| No User Accounts | | |


```

```

} else {
 foreach (AppUser user in Model) {
 <tr>
 <td>@user.Id</td><td>@user.UserName</td><td>@user.Email</td>
 <td>
 <form asp-action="Delete" asp-route-id="@user.Id" method="post">
 <a class="btn btn-sm btn-primary" asp-action="Edit"
 asp-route-id="@user.Id">Edit</a>
 <button type="submit"
 class="btn btn-sm btn-danger">Delete</button>
 </form>
 </td>
 </tr>
 }
}
</table>
<a class="btn btn-primary" asp-action="Create">Create</a>

```

Кнопка Delete (Удалить) отправляет форму действию Delete контроллера Admin, что важно, поскольку при изменении состояния приложения требуется запрос POST. Кнопка Edit (Редактировать) является якорным элементом, который будет отправлять запрос GET, т.к. первый шаг в процессе редактирования предусматривает отображение текущих данных. Кнопка Edit содержится в элементе form, поэтому CSS-стили Bootstrap не укладывают ее вертикально.

Кроме того, в представление добавлена сводка по проверке достоверности модели, так что можно легко отображать сообщения об ошибках, которые поступают из остальных средств администрирования.

Реализация средства удаления

В классе UserManager<T> определен метод DeleteAsync(), который принимает экземпляр класса пользователя и удаляет его из базы данных. В листинге 28.30 метод DeleteAsync() используется для реализации средства удаления в контроллере Admin.

Листинг 28.30. Удаление пользователей в файле AdminController.cs

```

using Microsoft.AspNetCore.Identity;
using Microsoft.AspNetCore.Mvc;
using Users.Models;
using System.Threading.Tasks;
namespace Users.Controllers {

 public class AdminController : Controller {
 private UserManager<AppUser> userManager;

 public AdminController(UserManager<AppUser> usrMgr) {
 userManager = usrMgr;
 }

 // ...для краткости другие действия не показаны...

 [HttpPost]
 public async Task<IActionResult> Delete(string id) {
 AppUser user = await userManager.FindByIdAsync(id);

```

```
if (user != null) {
 IdentityResult result = await userManager.DeleteAsync(user);
 if (result.Succeeded) {
 return RedirectToAction("Index");
 } else {
 AddErrorsFromResult(result);
 }
} else {
 ModelState.AddModelError("", "User Not Found");
}
return View("Index", userManager.Users);
}

private void AddErrorsFromResult(IdentityResult result) {
 foreach (IdentityError error in result.Errors) {
 ModelState.AddModelError("", error.Description);
 }
}
```

Метод действия `Delete()` получает в своем аргументе уникальный идентификатор пользователя и применяет метод `FindByUserIdAsync()` для нахождения соответствующего объекта пользователя, который можно передать методу `DeleteAsync()`. В качестве результата метод `DeleteAsync()` возвращает объект `IdentityResult`, который обрабатывается таким же образом, как в предшествующих примерах, чтобы обеспечить отображение пользователю сообщений о любых ошибках. Для тестирования функциональности удаления создайте нового пользователя и затем щелкните на кнопке `Delete`, расположенной рядом с отображаемыми деталями об этом пользователе в представлении `Index` (рис. 28.12).

Рис. 28.12. Удаление пользовательской учетной записи

Реализация возможности редактирования

Для завершения инструмента администрирования необходимо добавить поддержку редактирования адреса электронной почты и пароля, которые связаны с пользовательской учетной записью.

В настоящий момент имеются только свойства, определяемые пользователями, но в главе 30 будет показано, как расширить схему специальными свойствами. В листинге 28.31 приведен код методов действий `Edit()`, добавленных в контроллер `Admin`.

Листинг 28.31. Добавление действий `Edit` в файле `AdminController.cs`

```
using Microsoft.AspNetCore.Identity;
using Microsoft.AspNetCore.Mvc;
using Users.Models;
using System.Threading.Tasks;
namespace Users.Controllers {
 public class AdminController : Controller {
 private UserManager<AppUser> userManager;
 private IUserValidator<AppUser> userValidator;
 private IPasswordValidator<AppUser> passwordValidator;
 private IPasswordHasher<AppUser> passwordHasher;
 public AdminController(UserManager<AppUser> usrMgr,
 IUserValidator<AppUser> userValid,
 IPasswordValidator<AppUser> passValid,
 IPasswordHasher<AppUser> passwordHash) {
 userManager = usrMgr;
 userValidator = userValid;
 passwordValidator = passValid;
 passwordHasher = passwordHash;
 }
 // ...для краткости другие действия не показаны...
 public async Task<IActionResult> Edit(string id) {
 AppUser user = await userManager.FindByIdAsync(id);
 if (user != null) {
 return View(user);
 } else {
 return RedirectToAction("Index");
 }
 }
 [HttpPost]
 public async Task<IActionResult> Edit(string id, string email,
 string password) {
 AppUser user = await userManager.FindByIdAsync(id);
 if (user != null) {
 user.Email = email;
 IdentityResult validEmail
 = await userValidator.ValidateAsync(userManager, user);
 if (!validEmail.Succeeded) {
 AddErrorsFromResult(validEmail);
 }
 IdentityResult validPass = null;
 if (!string.IsNullOrEmpty(password)) {
 validPass = await passwordValidator.ValidateAsync(userManager,
 user, password);
 if (validPass.Succeeded) {
 user.PasswordHash = passwordHasher.HashPassword(user,
 password);
 }
 }
 }
 }
 }
}
```

```
 } else {
 AddErrorsFromResult(validPass);
 }
}

if ((validEmail.Succeeded && validPass == null)
 || (validEmail.Succeeded
 && password != string.Empty && validPass.Succeeded)) {
 IdentityResult result = await userManager.UpdateAsync(user);
 if (result.Succeeded) {
 return RedirectToAction("Index");
 } else {
 AddErrorsFromResult(result);
 }
}
} else {
 ModelState.AddModelError("", "User Not Found");
}
return View(user);
}

private void AddErrorsFromResult(IdentityResult result) {
 foreach (IdentityError error in result.Errors) {
 ModelState.AddModelError("", error.Description);
 }
}
```

Действие Edit, на которое нацелены запросы GET, использует строку идентификатора,строенную в представление Index, чтобы вызвать метод `FindByUserIdAsync()` для получения объекта `AppUser`, представляющего пользователя. Более сложная реализация действия Edit получает запрос POST и имеет аргументы для идентификатора пользователя, нового адреса электронной почты и пароля. Завершение операции редактирования требует выполнения нескольких задач.

Первая задача связана с проверкой полученных значений. В настоящий момент работа ведется с простым объектом пользователя (хотя в главе 30 объясняется, как настраивать данные, сохраняемые для пользователей), но даже в этом случае нужно проверить пользовательские данные, чтобы обеспечить соблюдение специальных политик, которые были определены в разделах "Проверка паролей" и "Проверка деталей, связанных с пользователем" ранее в главе. Сначала проверяется адрес электронной почты:

```
...
user.Email = email;
IdentityResult validEmail = await userValidator.
ValidateAsync(userManager, user);
if (!validEmail.Succeeded) {
 AddErrorsFromResult(validEmail);
}

```

К конструктору контроллера добавлена зависимость от `IUserValidator<AppUser>`, чтобы можно было проверять новый адрес электронной почты. Обратите внимание, что перед выполнением проверки значение свойства `Email` должно быть изменено, т.к. метод `ValidateAsync()` принимает только экземпляры класса пользователя.

Вторая задача связана с изменением пароля, если он был предоставлен. Система ASP.NET Core Identity сохраняет хеши паролей, а не сами пароли. Целью является препятствование похищению паролей. Следующая задача заключается в получении проверенного пароля и генерации хеш-кода, который будет сохранен в базе данных, так что пользователь может быть аутентифицирован, как демонстрируется в главе 29.

Пароли преобразуются в хеши через реализацию интерфейса `IPasswordHasher<AppUser>`, которая получается за счет объявления зависимости конструктора, распознаваемой посредством внедрения зависимостей. В интерфейсе `IPasswordHasher` определен метод `HashPassword()`, который принимает строковый аргумент и возвращает его хешированное значение:

```
...
if (!string.IsNullOrEmpty(password)) {
 validPass = await passwordValidator.ValidateAsync(userManager,
 user, password);
 if (validPass.Succeeded) {
 user.PasswordHash = passwordHasher.HashPassword(user, password);
 } else {
 AddErrorsFromResult(validPass);
 }
}
...

```

Изменения, внесенные в класс пользователя, не сохраняются в базе данных до тех пор, пока не будет вызван метод `UpdateAsync()`:

```
...
if ((validEmail.Succeeded && validPass == null) || (validEmail.Succeeded
 && password != string.Empty && validPass.Succeeded)) {
 IdentityResult result = await userManager.UpdateAsync(user);
 if (result.Succeeded) {
 return RedirectToAction("Index");
 } else {
 AddErrorsFromResult(result);
 }
}
...

```

Создание представления

Финальным компонентом является представление, которое будет отображать текущие значения для пользователя и позволит отправлять контроллеру новые значения. Добавьте в папку `Views/Admin` файл по имени `Edit.cshtml` с содержимым, приведенным в листинге 28.32.

Листинг 28.32. Содержимое файла Edit.cshtml из папки Views/Admin

```
@model AppUser


#### Edit User


<form asp-action="Edit" method="post">
 <div class="form-group">
 <label asp-for="Id"></label>
 <input asp-for="Id" class="form-control" disabled />
 </div>
```

```

<div class="form-group">
  <label asp-for="Email"></label>
  <input asp-for="Email" class="form-control" />
</div>
<div class="form-group">
  <label for="password">Password</label>
  <input name="password" class="form-control" />
</div>
<button type="submit" class="btn btn-primary">Save</button>
<a asp-action="Index" class="btn btn-default">Cancel</a>
</form>

```

Представление отображает идентификатор пользователя, который не может быть изменен, как статический текст и предлагает форму редактирования адреса электронной почты и пароля (рис. 28.13). Обратите внимание, что для элементов пароля дескрипторный вспомогательный класс не применяется, т.к. класс пользователя не содержит информации о пароле, поскольку в базе данных хранятся только хешированные значения.

Рис. 28.13. Редактирование пользовательской учетной записи

Последнее изменение связано с помещением в комментарий настроек проверки пользователей в классе `Startup`, чтобы для имен пользователей использовались стандартные символы (листинг 28.33). Ввиду того, что некоторые учетные записи в базе данных были созданы до изменения настроек проверки, отредактировать их не удастся, т.к. имена пользователей не пройдут проверку. А поскольку проверка применяется ко всему объекту пользователя, когда проверяется адрес электронной почты, результатом является пользовательская учетная запись, которую невозможно изменить.

Листинг 28.33. Комментирование настроек проверки пользователей в файле Startup.cs

```
...
services.AddIdentity<AppUser, IdentityRole>(opts => {
 opts.Password.RequiredLength = 6;
 opts.Password.RequireNonLetterOrDigit = false;
 opts.Password.RequireLowercase = false;
 opts.Password.RequireUppercase = false;
 opts.Password.RequireDigit = false;
 opts.User.RequireUniqueEmail = true;
 // opts.User.AllowedUserNameCharacters = "abcdefghijklmnopqrstuvwxyz";
}).AddEntityFrameworkStores<AppIdentityDbContext>();
...

```

Чтобы протестировать средство редактирования, запустите приложение, запросите URL вида /Admin и щелкните на одной из кнопок Edit. Измените адрес электронной почты или введите новый пароль (либо сделайте то и другое), после чего щелкните на кнопке Save (Сохранить) для обновления базы данных и возвращения к URL вида /Admin.

Резюме

В главе было показано, как создавать конфигурацию и классы, требующиеся для использования системы ASP.NET Core Identity, а также продемонстрировано, каким образом их можно применять для создания инструмента администрирования пользователей. В следующей главе вы узнаете, как выполнять аутентификацию и авторизацию с помощью ASP.NET Core Identity.

ГЛАВА 29

Применение ASP.NET Core Identity

В этой главе будет показано, как применять систему ASP.NET Core Identity для аутентификации и авторизации пользовательских учетных записей, созданных в предыдущей главе. В табл. 29.1 приведена сводка для настоящей главы.

Таблица 29.1. Сводка по главе

Задача	Решение	Листинг
Ограничение доступа к методу действия	Применяйте атрибут <code>Authorize</code>	29.1
Аутентификация пользователей	Создайте контроллер <code>Account</code> , который получает пользовательские учетные данные и проверяет их с использованием класса <code>UserManager</code>	29.2–29.5
Создание и управление ролями	Используйте класс <code>RoleManager</code>	29.6–29.10
Авторизация доступа к действию	Добавьте пользовательские учетные записи к ролям и применяйте атрибут <code>Authorize</code> для указания, какие роли могут иметь доступ к методам действий	29.11–29.18
Обеспечение наличия учетной записи администратора	Поместите в базу данных начальные данные для автоматического создания учетной записи	29.19–29.23

Подготовка проекта для примера

В главе будет продолжена работа с проектом `Users`, созданным в главе 28. В качестве подготовительных шагов запустите приложение, перейдите на URL вида `/Admin` и, щелкнув на кнопке `Create` (Создать), добавьте в базу данных пользовательские учетные записи из табл. 29.2.

Таблица 29.2. Пользовательские учетные записи, требующиеся для настоящей главы

Имя пользователя	Адрес электронной почты	Пароль
Joe	joe@example.com	secret123
Alice	alice@example.com	secret123
Bob	bob@example.com	secret123

По завершении запрос URL вида /Admin должен привести к отображению списка пользователей, включая описанные в табл. 29.2 (не имеет значения, если вы создадите дополнительных пользователей; важно, чтобы присутствовали пользователи, указанные в таблице), как показано на рис. 29.1.

ID	Name	Email		
4fc11959-b7c8-4ede-ad41-6bc4d6953011	Bob	bob@example.com	Edit	Delete
d4ca5981-3f2c-4clf-83ee-75c0eb2919a3	Joe	joe@example.com	Edit	Delete
f4d948e3-888c-4a3c-90f4-13c4f8211324	Alice	alice@example.com	Edit	Delete

Рис. 29.1. Запуск примера приложения

Аутентификация пользователей

Наиболее фундаментальной работой для системы ASP.NET Core Identity является аутентификация пользователей. Основной инструмент для ограничения доступа к методам действий — атрибут `Authorize`, который сообщает инфраструктуре MVC о том, что обрабатываться должны только запросы от аутентифицированных пользователей. В листинге 29.1 атрибут `Authorize` применяется к действию `Index` контроллера `Home`.

Листинг 29.1. Ограничение доступа в файле `HomeController.cs`

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Authorization;
namespace Users.Controllers {
 public class HomeController : Controller {
 [Authorize]
 public ViewResult Index() =>
 View(new Dictionary<string, object> { ["Placeholder"] = "Placeholder" });
 }
}
```

После запуска приложения браузер отправит запрос на стандартный URL, который будет нацелен на метод действия, декорированный атрибутом `Authorize`. Пока что у пользователей нет никакой возможности аутентифицировать себя, поэтому в результате возникает ошибка (рис. 29.2).

Рис. 29.2. Нацеливание на защищенный метод действия

Атрибут `Authorize` не указывает, как пользователь должен быть аутентифицирован, и не имеет прямой ссылки на ASP.NET Core Identity. Службы Identity и промежуточное ПО охватывают всю платформу ASP.NET, что делает их интеграцию в приложения MVC простой и бесшовной. Работа производится путем модификации объектов контекста, которые описывают HTTP-запросы, и снабжения MVC результатом процесса аутентификации без необходимости в предоставлении любых других деталей.

Платформа ASP.NET предоставляет информацию о пользователе через объект `HttpContext`, который используется атрибутом `Authorize` для проверки состояния текущего запроса и выяснения, был ли пользователь аутентифицирован. Свойство `HttpContext.User` возвращает реализацию интерфейса `IPrincipal`, который определен в пространстве имен `System.Security.Principal`. Интерфейс `IPrincipal` определяет свойство и метод, показанные в табл. 29.3.

Таблица 29.3. Избранные члены, определяемые интерфейсом `IPrincipal`

Имя	Описание
<code>Identity</code>	Возвращает реализацию интерфейса <code>IIdentity</code> , который описывает пользователя, ассоциированного с запросом
<code>IsInRole(role)</code>	Возвращает <code>true</code> , если пользователь является членом указанной роли. Управление авторизацией с помощью ролей объясняется в разделе "Авторизация пользователей с помощью ролей" далее в главе

Реализация интерфейса `IIdentity`, возвращаемая свойством `IPrincipal.Identity`, предлагает базовую, но полезную информацию о текущем пользователе через свойства, которые описаны в табл. 29.4.

Совет. В главе 30 рассматривается класс реализации по имени `ClaimsIdentity`, который ASP.NET Core Identity применяет для интерфейса `IIdentity`.

Таблица 29.4. Избранные свойства, определяемые интерфейсом IIdentity

Имя	Описание
AuthenticationType	Возвращает строку, которая описывает механизм, используемый для аутентификации пользователя
IsAuthenticated	Возвращает true, если пользователь был аутентифицирован
Name	Возвращает имя текущего пользователя

Промежуточное ПО ASP.NET Core Identity применяет cookie-наборы, посылаемые браузером, для выяснения, был ли пользователь аутентифицирован. Если пользователь прошел аутентификацию, тогда свойство `IIdentity.IsAuthenticated` устанавливается в `true`. Поскольку пример приложения пока не располагает механизмом аутентификации, свойство `IsAuthenticated` всегда возвращает `false`, что приводит к ошибке аутентификации. В результате клиент перенаправляется на URL вида `/Account/Login`, который является стандартным URL для предоставления учетных данных аутентификации.

Браузер запрашивает URL вида `/Account/Login`, но из-за того, что в проекте он не соответствует какому-либо контроллеру или действию, сервер возвращает ответ `404 – Not Found` (404 — не найдено), давая в итоге сообщение об ошибке, показанное на рис. 29.2.

Изменение URL для входа

Хотя `/Account/Login` — это стандартный URL, на который клиенты перенаправляются, когда требуется авторизация, в методе `ConfigureServices()` класса `Startup` можно указать собственный URL, изменив параметр конфигурации при настройке служб ASP.NET Core Identity:

```
...
services.AddIdentity<AppUser, IdentityRole>(opts => {
 opts.Cookies.ApplicationCookie.LoginPath = "/Users/Login";
})
.AddEntityFrameworkStores<AppIdentityDbContext>();
...
```

Система Identity не может полагаться на систему маршрутизации при генерации своих URL, так что цель перенаправления должна указываться буквально. В случае изменения схемы маршрутизации, используемой приложением, потребуется также обеспечить изменение настройки Identity, чтобы URL по-прежнему достигал целевого контроллера.

Подготовка к реализации аутентификации

Несмотря на то что запрос заканчивается выводом сообщения об ошибке, он иллюстрирует, каким образом система ASP.NET Core Identity вписывается в стандартный жизненный цикл запросов ASP.NET. Следующий шаг заключается в реализации контроллера, который будет получать запросы для URL вида `/Account/Login` и аутентифицировать пользователя. Добавьте новый класс модели в файл `UserViewModels.cs` (листинг 29.2).

Листинг 29.2. Добавление нового класса модели в файле UserViewModels.cs

```
using System.ComponentModel.DataAnnotations;
namespace Users.Models {
 public class CreateModel {
 [Required]
 public string Name { get; set; }
 [Required]
 public string Email { get; set; }
 [Required]
 public string Password { get; set; }
 }
 public class LoginModel {
 [Required]
 [UIHint("email")]
 public string Email { get; set; }
 [Required]
 [UIHint("password")]
 public string Password { get; set; }
 }
}
```

Новый класс модели имеет свойства `Email` и `Password`, декорированные атрибутом `Required`, так что можно применять проверку достоверности моделей для контроля, предоставил ли пользователь значения. Свойства также декорированы атрибутом `UIHint`, который гарантирует, что элементы `input`, визуализируемые декораторным вспомогательным классом в представлении, будут иметь соответствующим образом установленные атрибуты `type`.

Совет. В реальном проекте для выяснения, предоставил ли пользователь значения для имени и пароля, перед отправкой формы серверу можно использовать проверку достоверности на стороне клиента, которая была описана в главе 27.

Добавьте в папку `Controllers` файл класса по имени `AccountController.cs` и поместите в него определение контроллера, приведенное в листинге 29.3.

Листинг 29.3. Содержимое файла AccountController.cs из папки Controllers

```
using System.Threading.Tasks;
using Microsoft.AspNetCore.Authorization;
using Microsoft.AspNetCore.Mvc;
using Users.Models;
namespace Users.Controllers {
 [Authorize]
 public class AccountController : Controller {
 [AllowAnonymous]
```

```
public IActionResult Login(string returnUrl) {
 ViewBag.returnUrl = returnUrl;
 return View();
}
[HttpPost]
[AllowAnonymous]
[ValidateAntiForgeryToken]
public async Task<IActionResult> Login(LoginModel details,
 string returnUrl) {
 return View(details);
}
```

В листинге 29.3 логика аутентификации не была реализована, потому что планируется определить представление и затем пройти через процесс проверки пользовательских учетных данных и входа пользователей в приложение.

Хотя контроллер Account пока еще не аутентифицирует пользователей, он содержит удобную инфраструктуру, заслуживающую объяснения отдельно от кода ASP.NET Core Identity, который вскоре будет добавлен в метод действия `Login()`.

Первым делом обратите внимание, что обе версии метода действия `Login()` принимают аргумент по имени `returnUrl`. Когда пользователь запрашивает ограниченный URL, он перенаправляется на URL вида `/Account/Login` со строкой запроса, в которой указан URL, куда пользователь должен быть направлен после того, как он успешно пройдет аутентификацию. Удостовериться в этом можно, запустив приложение и запросив URL вида `/Home/Index`.

Браузер будет перенаправлен примерно так:

/Account/Login?ReturnUrl=%2FHome%2FIndex

Значение параметра `ReturnUrl` строки запроса делает возможным такое перенаправление пользователя, что навигация между открытыми и защищенными частями приложения превращается в простой и гладкий процесс.

Далее обратите внимание на атрибуты, которые были применены в контроллере Account. Контроллеры, управляющие пользовательскими учетными записями, содержат функциональность, которая должна быть доступна только аутентифицированным пользователям, такую как сброс пароля, например. С этой целью к классу контроллера был применен атрибут Authorize, а к индивидуальным методам действий — атрибут AllowAnonymous.

В итоге доступ к методам действий по умолчанию ограничивается аутентифицированными пользователями, но пользователям, не прошедшим аутентификацию, разрешено входить в приложение. Кроме того, применяется атрибут `ValidateAntiForgeryToken`, описанный в главе 24, который работает в сочетании с дескрипторным вспомогательным классом для элемента `form` в целях противодействия подделке межсайтовых запросов.

Последний подготовительный шаг связан с созданием представления, которое будет визуализироваться для сбора учетных данных от пользователя. Создайте папку `Views/Account` и добавьте в нее файл представления по имени `Login.cshtml` с разметкой из листинга 29.4.

Листинг 29.4. Содержимое файла Login.cshtml из папки Views/Account

```
@model LoginModel
<div class="bg-primary panel-body"><h4>Log In</h4></div>
<div class="text-danger" asp-validation-summary="All"></div>
<form asp-action="Login" method="post">
 <input type="hidden" name="returnUrl" value="@ViewBag.returnUrl" />
 <div class="form-group">
 <label asp-for="Email"></label>
 <input asp-for="Email" class="form-control" />
 </div>
 <div class="form-group">
 <label asp-for="Password"></label>
 <input asp-for="Password" class="form-control" />
 </div>
 <button class="btn btn-primary" type="submit">Log In</button>
</form>
```

Единственный примечательный аспект данного представления — скрытый элемент `input`, который сохраняет аргумент `returnUrl`. Во всех остальных отношениях это стандартное представление Razor, но оно завершает подготовку к аутентификации и демонстрирует способ перехвата и перенаправления запросов, не прошедших аутентификацию. Чтобы протестировать новый контроллер, запустите приложение. Когда браузер запрашивает стандартный URL приложения, он перенаправляется на URL вида `/Account/Login`, что выдает содержимое, показанное на рис. 29.3.

Рис. 29.3. Вывод пользователю приглашения предоставить свои учетные данные

Добавление аутентификации пользователей

Запросы к защищенным методам действий корректно перенаправляются контроллеру `Account`, но учетные данные, предоставляемые пользователем, пока еще не ис-

пользуются для аутентификации. В листинге 29.5 завершается реализация действия Login за счет применения служб ASP.NET Core Identity для аутентификации пользователя с участием деталей, хранящихся в базе данных.

Листинг 29.5. Добавление аутентификации в файле AccountController.cs

```
using System.Threading.Tasks;
using Microsoft.AspNetCore.Authorization;
using Microsoft.AspNetCore.Mvc;
using Users.Models;
using Microsoft.AspNetCore.Identity;
namespace Users.Controllers {
 [Authorize]
 public class AccountController : Controller {
 private UserManager<AppUser> userManager;
 private SignInManager<AppUser> signInManager;
 public AccountController(UserManager<AppUser> userMgr,
 SignInManager<AppUser> signinMgr) {
 userManager = userMgr;
 signInManager = signinMgr;
 }
 [AllowAnonymous]
 public IActionResult Login(string returnUrl) {
 ViewBag.returnUrl = returnUrl;
 return View();
 }
 [HttpPost]
 [AllowAnonymous]
 [ValidateAntiForgeryToken]
 public async Task<IActionResult> Login(LoginModel details,
 string returnUrl) {
 if (ModelState.IsValid) {
 AppUser user = await userManager.FindByEmailAsync(details.Email);
 if (user != null) {
 await signInManager.SignOutAsync();
 Microsoft.AspNetCore.Identity.SignInResult result =
 await signInManager.PasswordSignInAsync(
 user, details.Password, false, false);
 if (result.Succeeded) {
 return Redirect(returnUrl ?? "/");
 }
 }
 ModelState.AddModelError(nameof(LoginModel.Email),
 "Invalid user or password");
 }
 return View(details);
 }
 }
}
```

Простейшей частью является получение объекта AppUser, который представляет пользователя, что делается посредством метода `FindByEmailAsync()` класса `UserManager<AppUser>`:

```
...
AppUser user = await userManager.FindByEmailAsync(details.Email);
...
```

Метод `FindByEmailAsync()` находит пользовательскую учетную запись, используя адрес электронной почты, который применялся при ее создании. Имеются также альтернативные методы поиска по идентификатору, по имени и по входу. Адрес электронной почты используется для входа из-за того, что такой подход принят в большинстве веб-приложений, доступных через Интернет, и он набирает популярность также в корпоративных приложениях.

В случае если учетная запись с указанным пользователем адресом электронной почты существует, тогда производится аутентификация с применением класса `SignInManager<AppUser>`, для которого добавляется аргумент конструктора, распознаваемый с помощью внедрения зависимостей. Класс `SignInManager` используется для выполнения двух шагов аутентификации:

```
...
await signInManager.SignOutAsync();
Microsoft.AspNetCore.Identity.SignInResult result =
 await signInManager.PasswordSignInAsync(user, details.Password,
 false, false);
...
```

Метод `SignOutAsync()` аннулирует любой имеющийся у пользователя сеанс, а метод `PasswordSignIn()` проводит саму аутентификацию. В качестве аргументов метод `PasswordSignInAsync()` получает объект пользователя, предоставленный пользователем пароль, булевское значение, управляющее постоянством cookie-набора аутентификации (отключено), и признак, должна ли учетная запись блокироваться в случае некорректного пароля (отключено).

Результатом метода `PasswordSignInAsync()` будет объект `SignInResult`, в котором определено булевское свойство `Succeeded`, указывающее на успешность аутентификации.

В рассматриваемом примере проверяется свойство `Succeeded`; если оно равно `true`, то пользователь перенаправляется на местоположение `returnUrl`, а если `false`, тогда добавляется ошибка проверки достоверности и затем представление `Login` отображается заново, чтобы пользователь смог повторить попытку.

Как часть процесса аутентификации система Identity добавляет к ответу cookie-набор, который браузер затем включает в любые последующие запросы, чтобы идентифицировать сеанс пользователя и ассоциированную с ним учетную запись. Вы не обязаны создавать или управлять этим cookie-набором напрямую, т.к. он поддерживается автоматически промежуточным ПО Identity.

Учет двухфакторной аутентификации

В настоящей главе выполнялась однофакторная аутентификация, при которой пользователь может быть аутентифицирован с применением одиночной порции информации, известной ему заранее: пароля.

Система ASP.NET Core Identity поддерживает также двухфакторную аутентификацию, когда пользователю нужно кое-что дополнительное, обычно получаемое в момент, когда он желает пройти аутентификацию. Наиболее распространенными примерами могут быть значение из маркера `SecureID` или код аутентификации, который отправляется в виде сообщения электронной почты или текстового сообщения. (Строго говоря, в качестве двух факторов может выступать что угодно, включая отпечатки пальцев, результаты сканирования радужной оболочки глаз или распознавания голоса, хотя в большинстве веб-приложений такие варианты востребованы редко.)

Защита в итоге усиливается, потому что злоумышленнику необходимо знать пароль пользователя и иметь доступ к тому, что предоставляется как второй фактор, наподобие учетной записи электронной почты или сотового телефона.

Двухфакторная аутентификация в книге не рассматривается по двум причинам. Во-первых, она требует большой подготовительной работы, связанной с настройкой инфраструктуры, которая распространяет сообщения электронной почты и текстовые сообщения второго фактора, и реализации логики проверки, что выходит за рамки тематики этой книги.

Во-вторых, двухфакторная аутентификация вынуждает пользователя помнить о необходимости прохождения второго шага аутентификации, для чего держать поблизости, например, сотовый телефон или маркер безопасности, что в случае веб-приложений не всегда оказывается подходящим. Я более десяти лет проносил с собой маркер SecureID того или иного вида на различных работах и потерял счет, сколько раз не мог войти в систему работодателя из-за того, что забывал маркер дома.

Если вы заинтересованы в двухфакторной аутентификации, тогда рекомендуется опираться на стороннего поставщика вроде Google, который позволяет пользователю самостоятельно выбрать, желает ли он иметь дополнительную защиту (и терпеть неудобства), обеспечивающую двухфакторной аутентификацией. Использование сторонней аутентификации демонстрируется в главе 30.

Тестирование аутентификации

Чтобы протестировать аутентификацию пользователей, запустите приложение и запросите URL вида `/Home/Index`. После перенаправления на URL вида `/Account/Login` введите учетные данные одного из пользователей, перечисленных в начале главе (скажем, адрес электронной почты `joe@example.com` и пароль `secret123`). Щелкните на кнопке `Log In` (Вход) и браузер будет перенаправлен обратно на `/Home/Index`, но на этот раз он отправит cookie-набор аутентификации, который предоставит доступ к методу действия (рис. 29.4).

Совет. Для просмотра cookie-наборов, применяемых при идентификации аутентифицированных запросов, можно использовать инструменты разработчика, встроенные в браузер.

Рис. 29.4. Аутентификация пользователя

Авторизация пользователей с помощью ролей

В предыдущем разделе атрибут `Authorize` применялся в самой базовой форме, которая позволяет любому аутентифицированному пользователю выполнять метод действия. Его также можно использовать для уточнения авторизации, чтобы получить более детальный контроль над тем, какие пользователи могут выполнять те или иные действия, основываясь на принадлежности пользователя к роли.

Роль — это всего лишь произвольная метка, которая определяется для представления разрешения выполнять набор действий внутри приложения. Практически каждое приложение проводит различие между пользователями, которые могут выполнять административные функции, и пользователями, которые не могут. В мире ролей это делается путем создания роли `Administrators` и ее назначении пользователям. Пользователи могут принадлежать ко многим ролям, а связанные с ролями разрешения могут быть настолько крупнозернистыми или мелкозернистыми, насколько это желательно. Таким образом, с применением разных ролей можно проводить различие между администраторами, которым позволено выполнять базовые задачи, подобные созданию новых учетных записей, и администраторами, которым разрешено выполнять более критичные операции вроде доступа к данным о платежах.

Система ASP.NET Core Identity берет на себя ответственность за управление набором ролей, определенных в приложении, и отслеживание членства пользователей в них. Но ей ничего не известно о том, что означает каждая роль: эта информация содержится внутри части MVC приложения, где доступ к методам действий ограничивается на основе членства в ролях.

Для доступа и управления ролями в ASP.NET Core Identity предусмотрен строго типизированный базовый класс по имени `RoleManager<T>`, где `T` — класс, который представляет роли в механизме хранения. Инфраструктура Entity Framework Core использует для представления ролей класс `IdentityRole`, в котором определены свойства, перечисленные в табл. 29.5.

Таблица 29.5. Избранные свойства класса `IdentityRole`

Имя	Описание
<code>Id</code>	Определяет уникальный идентификатор для роли
<code>Name</code>	Определяет имя роли
<code>Users</code>	Возвращает коллекцию объектов <code>IdentityUserRole</code> , которые представляют члены роли

При желании расширить встроенную функциональность, которая описана в главе 30 для объектов пользователей, можно создать класс роли, специфичный для приложения, но здесь будет применяться класс `IdentityRole`, т.к. он делает все, в чем нуждается большинство приложений. Когда конфигурировалось приложение в главе 28, системе ASP.NET Core Identity уже было указано на необходимость использования класса `IdentityRole` для представления ролей, что демонстрирует следующий оператор в методе `ConfigureServices()` класса `Startup`:

```
...
services.AddIdentity<AppUser, IdentityRole>(opts => {
 opts.User.RequireUniqueEmail = true;
 // opts.User.AllowedUserNameCharacters =
```

```

"abcdefghijklmnopqrstuvwxyz";
opts.Password.RequiredLength = 6;
opts.Password.RequireNonAlphanumeric = false;
opts.Password.RequireLowercase = false;
opts.Password.RequireUppercase = false;
opts.Password.RequireDigit = false;
}).AddEntityFrameworkStores<AppIdentityDbContext>();
...

```

Параметры типов в методе `AddIdentity()` указывают классы, которые будут применяться для представления пользователей и ролей. В примере приложения для представления пользователей используется класс `AppUser`, а для представления ролей — встроенный класс `IdentityRole`.

Создание и удаление ролей

Чтобы продемонстрировать применение ролей, мы создадим инструмент администрирования для управления ими, начав с методов действий, которые могут создавать и удалять роли. Добавьте в папку `Controllers` файл класса по имени `RoleAdminController.cs` и определите в нем контроллер, как показано в листинге 29.6.

Листинг 29.6. Содержимое файла `RoleAdminController.cs` из папки `Controllers`

```

using System.ComponentModel.DataAnnotations;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Identity;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.AspNetCore.Mvc;
namespace Users.Controllers {
 public class RoleAdminController : Controller {
 private RoleManager<IdentityRole> roleManager;
 public RoleAdminController(RoleManager<IdentityRole> roleMgr) {
 roleManager = roleMgr;
 }
 public ViewResult Index() => View(roleManager.Roles);
 public IActionResult Create() => View();
 [HttpPost]
 public async Task<IActionResult> Create([Required] string name) {
 if (ModelState.IsValid) {
 IdentityResult result
 = await roleManager.CreateAsync(new IdentityRole(name));
 if (result.Succeeded) {
 return RedirectToAction("Index");
 } else {
 AddErrorsFromResult(result);
 }
 }
 return View(name);
 }
 [HttpPost]

```

```
public async Task<IActionResult> Delete(string id) {
 IdentityRole role = await roleManager.FindByIdAsync(id);
 if (role != null) {
 IdentityResult result = await roleManager.DeleteAsync(role);
 if (result.Succeeded) {
 return RedirectToAction("Index");
 } else {
 AddErrorsFromResult(result);
 }
 } else {
 ModelState.AddModelError("", "No role found");
 }
 return View("Index", roleManager.Roles);
}
private void AddErrorsFromResult(IdentityResult result) {
 foreach (IdentityError error in result.Errors) {
 ModelState.AddModelError("", error.Description);
 }
}
```

Управление ролями производится с использованием класса `RoleManager<T>`, где `T` — тип, предназначенный для представления ролей (встроенный класс `IdentityRole` в данном приложении). Конструктор `RoleAdminController` объявляет зависимость от `RoleManager<IdentityRole>`, которая распознается посредством внедрения зависимостей при создании объекта контроллера.

В классе `RoleManager<T>` определены методы и свойства, перечисленные в табл. 29.6, которые позволяют создавать и управлять ролями.

Таблица 29.6. Члены, определяемые классом RoleManager<T>

Имя	Описание
CreateAsync(role)	Создает новую роль
DeleteAsync(role)	Удаляет указанную роль
FindByIdAsync(id)	Находит роль по ее идентификатору
FindByNameAsync(name)	Находит роль по ее имени
RoleExistsAsync(name)	Возвращает true, если роль с указанным именем существует
UpdateAsync(role)	Сохраняет изменения в указанной роли
Roles	Возвращает перечисление ролей, которые были определены

Метод действия `Index()` нового контроллера отображает все роли в приложении. Метод действия `Create()` применяется для отображения и получения формы, данные которой используются при создании новой роли с помощью метода `CreateAsync()`. Метод действия `Delete()` получает запрос `POST` и принимает уникальный идентификатор роли, который применяется для ее удаления из приложения через метод `DeleteAsync()`, находя объект роли с применением метода `FindByIdAsync()`.

Создание представлений

Чтобы отобразить детали ролей в приложении, создайте папку Views/RoleAdmin и добавьте в нее файл Index.cshtml с разметкой из листинга 29.7.

Листинг 29.7. Содержимое файла Index.cshtml из папки Views/RoleAdmin

```
@model IEnumerable<IdentityRole>


#### Roles


| ID | Name | Users |  |
|----------|------|-------|--|
| No Roles | | |  |


```

Для отображения деталей о ролях в приложении представление использует таблицу. В третьей колонке применяется специальный атрибут элемента:

```
...
<td identity-role="@role.Id"></td>
...
```

Нужно отобразить список пользователей, которые являются членами каждой роли, что требует включения в представление очень большого объема кода. Чтобы сохранить представление простым, добавьте в папку Infrastructure файл класса по имени RoleUsersTagHelper.cs и поместите в него определение дескрипторного вспомогательного класса, приведенное в листинге 29.8.

Листинг 29.8. Содержимое файла RoleUsersTagHelper.cs из папки Infrastructure

```
using System.Collections.Generic;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Identity;
```

```

using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.AspNetCore.Razor.TagHelpers;
using Users.Models;

namespace Users.Infrastructure {

 [HtmlTargetElement("td", Attributes = "identity-role")]
 public class RoleUsersTagHelper : TagHelper {
 private UserManager<AppUser> userManager;
 private RoleManager<IdentityRole> roleManager;

 public RoleUsersTagHelper(UserManager<AppUser> usermgr,
 RoleManager<IdentityRole> rolemgr) {
 userManager = usermgr;
 roleManager = rolemgr;
 }

 [HtmlAttributeName("identity-role")]
 public string Role { get; set; }

 public override async Task ProcessAsync(TagHelperContext context,
 TagHelperOutput output) {
 List<string> names = new List<string>();
 IdentityRole role = await roleManager.FindByIdAsync(Role);
 if (role != null) {
 foreach (var user in userManager.Users) {
 if (user != null
 && await userManager.IsInRoleAsync(user, role.Name)) {
 names.Add(user.UserName);
 }
 }
 }
 output.Content.SetContent(names.Count == 0 ?
 "No Users" : string.Join(", ", names));
 }
 }
}

```

Этот дескрипторный вспомогательный класс оперирует на элементах `td` посредством атрибута `identity-role`, который используется для получения имени обрабатываемой роли. Объекты `RoleManager<IdentityRole>` и `UserManager<AppUser>` позволяют отправлять запросы базе данных `Identity` для построения списка имен пользователей в роли. В листинге 29.9 к файлу импортирования представлений добавляется дескрипторный вспомогательный класс `RoleUsersTagHelper` и выражение `@using`, чтобы на типы EF Core можно было ссылаться внутри представлений, не указывая пространство имен.

Листинг 29.9. Добавление дескрипторного вспомогательного класса в файле `_ViewImports.cshtml`

```

@using Users.Models
@using Microsoft.AspNetCore.Identity.EntityFrameworkCore
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
@addTagHelper Users.Infrastructure.*, Users

```

Добавьте в папку Views/RoleAdmin файл представления по имени Create.cshtml с разметкой из листинга 29.10 для поддержки добавления новых ролей.

Листинг 29.10. Содержимое файла Create.cshtml из папки Views/RoleAdmin

```
@model string
<div class="bg-primary panel-body"><h4>Create Role</h4></div>
<div asp-validation-summary="All" class="text-danger"></div>
<form asp-action="Create" method="post">
 <div class="form-group">
 <label for="name"></label>
 <input name="name" class="form-control" />
 </div>
 <button type="submit" class="btn btn-primary">Create</button>
 <a asp-action="Index" class="btn btn-default">Cancel</a>
</form>
```

Для создания роли из данных формы требуется только имя — вот почему в Create.cshtml имеется возможность применения string в качестве класса модели представления. Мы хотим воспользоваться преимуществами проверки достоверности модели, чтобы удостовериться в предоставлении пользователем значения, когда форма отправлена, но для такой простой задачи не стоит создавать отдельный класс модели. Взглянув на метод Create(), принимающий запросы POST в листинге 29.6, вы заметите, что атрибут проверки достоверности Required применяется прямо к параметру. Результат будет таким же, как в случае применения этого атрибута в классе модели, и появляется возможность задействовать встроенный процесс проверки достоверности моделей.

Тестирование создания и удаления ролей

Чтобы протестировать новый контроллер, запустите приложение и перейдите на URL вида /RoleAdmin. Щелкните на кнопке Create (Создать), введите имя в элементе input и щелкните на второй кнопке Create. Новая роль будет сохранена в базе данных и отображена после перенаправления браузера на действие Index (рис. 29.5). Щелкнув на кнопке Delete (Удалить), роль можно удалить из приложения.

Рис. 29.5. Создание новой роли

Управление членством в ролях

Следующий шаг — обеспечение возможности добавления и удаления пользователей из ролей. Сам процесс несложен; он предусматривает взятие данных роли из класса `RoleManager` и их ассоциирование с деталями индивидуальных пользователей.

Для начала понадобится определить несколько классов моделей представлений, которые будут представлять членство в роли и получать новый набор инструкций относительно членства от пользователя. В листинге 29.11 показаны добавления, внесенные в файл `UserViewModels.cs` из папки `Models`.

Листинг 29.11. Добавление моделей представлений в файле `UserViewModels.cs`

```
using System.ComponentModel.DataAnnotations;
using System.Collections.Generic;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
namespace Users.Models {
 public class CreateModel {
 [Required]
 public string Name { get; set; }
 [Required]
 public string Email { get; set; }
 [Required]
 public string Password { get; set; }
 }

 public class LoginModel {
 [Required]
 [UIHint("email")]
 public string Email { get; set; }
 [Required]
 [UIHint("password")]
 public string Password { get; set; }
 }

 public class RoleEditModel {
 public IdentityRole Role { get; set; }
 public IEnumerable<AppUser> Members { get; set; }
 public IEnumerable<AppUser> NonMembers { get; set; }
 }

 public class RoleModificationModel {
 [Required]
 public string RoleName { get; set; }
 public string RoleId { get; set; }
 public string[] IdsToAdd { get; set; }
 public string[] IdsToDelete { get; set; }
 }
}
```

Класс `RoleEditModel` представляет роль и детали о пользователях в системе, категоризированные по членству в роли. Класс `RoleModificationModel` представляет набор изменений роли. В листинге 29.12 к контроллеру `RoleAdmin` добавляются новые методы действий, которые используют модели представлений из листинга 29.11 для управления членством в ролях.

Листинг 29.12. Добавление методов действий в файле RoleAdminController.cs

```

using System.ComponentModel.DataAnnotations;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Identity;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.AspNetCore.Mvc;
using System.Linq;
using Users.Models;
using System.Collections.Generic;
namespace Users.Controllers {
 public class RoleAdminController : Controller {
 private RoleManager<IdentityRole> roleManager;
 private UserManager<AppUser> userManager;
 public RoleAdminController(RoleManager<IdentityRole> roleMgr,
 UserManager<AppUser> userMrg) {
 roleManager = roleMgr;
 userManager = userMrg;
 }
 // ...для краткости другие методы действий не показаны...
 public async Task<IActionResult> Edit(string id) {
 IdentityRole role = await roleManager.FindByIdAsync(id);
 List<AppUser> members = new List<AppUser>();
 List<AppUser> nonMembers = new List<AppUser>();
 foreach (AppUser user in userManager.Users) {
 var list = await userManager.IsInRoleAsync(user, role.Name)
 ? members : nonMembers;
 list.Add(user);
 }
 return View(new RoleEditModel {
 Role = role,
 Members = members,
 NonMembers = nonMembers
 });
 }
 [HttpPost]
 public async Task<IActionResult> Edit(RoleModificationModel model) {
 IdentityResult result;
 if (ModelState.IsValid) {
 foreach (string userId in model.IdsToAdd ?? new string[] { }) {
 AppUser user = await userManager.FindByIdAsync(userId);
 if (user != null) {
 result = await userManager.AddToRoleAsync(user,
 model.RoleName);
 if (!result.Succeeded) {
 AddErrorsFromResult(result);
 }
 }
 }
 foreach (string userId in model.IdsToDelete ?? new string[] { }) {
 AppUser user = await userManager.FindByIdAsync(userId);
 }
 }
 }
 }
}

```

```
 if (user != null) {
 result = await userManager.RemoveFromRoleAsync(user,
 model.RoleName);
 if (!result.Succeeded) {
 AddErrorsFromResult(result);
 }
 }
 }
 if (ModelState.IsValid) {
 return RedirectToAction(nameof(Index));
 } else {
 return await Edit(model.RoleId);
 }
}
private void AddErrorsFromResult(IdentityResult result) {
 foreach (IdentityError error in result.Errors) {
 ModelState.AddModelError("", error.Description);
 }
}
```

Большая часть кода в версии метода действия `Edit()` для запросов GET отвечает за генерацию наборов членов и не членов выбранной роли. После того как все пользователи категоризированы, новый экземпляр класса `RoleEditModel` передается методу `View()`, так что данные могут быть отображены с применением стандартного представления. Версия метода действия `Edit()` для запросов POST отвечает за добавление и удаление пользователей в и из ролей. Класс `UserManager<T>` предлагает методы для работы с ролями, которые описаны в табл. 29.7.

Таблица 29.7. Методы, связанные с ролями, которые определяет класс UserManager<T>

Имя	Описание
AddToRoleAsync(user, name)	Добавляет идентификатор пользователя к роли с указанным именем.
GetRolesAsync(user)	Возвращает список имен ролей, членом которых является пользователь
IsInRoleAsync(user, name)	Возвращает true, если пользователь имеет членство в роли с указанным именем
RemoveFromRoleAsync(user, name)	Удаляет пользователя как члена из роли с указанным именем

Причудливость методов, относящихся к ролям, связана с тем, что они оперируют с именами ролей, хотя роли имеют также и уникальные идентификаторы. По этой причине класс модели представления `RoleModificationModel` имеет свойство `RoleName`. В листинге 29.13 приведено содержимое файла `Edit.cshtml`, добавленного в папку `Views/RoleAdmin`, который позволяет пользователю редактировать членство в роли.

Листинг 29.13. Содержимое файла Edit.cshtml из папки Views/RoleAdmin

```

@model RoleEditModel


<h4>Edit Role</h4></div>


</div>
<form asp-action="Edit" method="post">
 <input type="hidden" name="roleName" value="@Model.Role.Name" />
 <input type="hidden" name="roleId" value="@Model.Role.Id" />
 <h6 class="bg-info panel-body">Add To @Model.Role.Name</h6>
 <table class="table table-bordered table-condensed">
 @if (Model.NonMembers.Count() == 0) {
 <tr><td colspan="2">All Users Are Members</td></tr>
 } else {
 @foreach (AppUser user in Model.NonMembers) {
 <tr>
 <td>@user.UserName</td>
 <td>
 <input type="checkbox" name="IdsToAdd" value="@user.Id" />
 </td>
 </tr>
 }
 }
 </table>
 <h6 class="bg-info panel-body">Remove From @Model.Role.Name</h6>
 <table class="table table-bordered table-condensed">
 @if (Model.Members.Count() == 0) {
 <tr><td colspan="2">No Users Are Members</td></tr>
 } else {
 @foreach (AppUser user in Model.Members) {
 <tr>
 <td>@user.UserName</td>
 <td>
 <input type="checkbox" name="IdsToDelete" value="@user.Id" />
 </td>
 </tr>
 }
 }
 </table>
 <button type="submit" class="btn btn-primary">Save</button>
 <a asp-action="Index" class="btn btn-default">Cancel</a>
</form>


```

Представление содержит две таблицы: одну для пользователей, не являющихся членами выбранной роли, и еще одну для пользователей, принадлежащих роли. Имя каждого пользователя отображается вместе с флажком, который позволяет изменять членство. Таблицы находятся внутри формы, которая отправляется методу действия Edit() и привязана к классу модели RoleModificationModel, обеспечивая легкий доступ к списку изменений членства в роли.

Тестирование редактирования членства в ролях

Чтобы протестировать поддержку членства в ролях, запустите приложение, перейдите на URL вида /RoleAdmin и создайте новую роль по имени Users. Щелкните на кнопке Edit (Редактировать); все пользователи в приложении отобразятся внутри списка не членов (рис. 29.6).

Рис. 29.6. Просмотр и редактирование членства в ролях

Отметьте флагки для пользователей Alice и Joe (две из учетных записей, добавленных в систему Identity в начале главы) и щелкните на кнопке Save (Сохранить). В списке членов роли Users появятся пользователи Alice и Joe, как показано на рис. 29.7.

ID	Name	Users	Edit	Delete
2ea3d582-1f5b-43c3-8602-b997e38df992	Admins	No Users	Edit	Delete
f2910ea6-1734-4fa4-a926-0d1c36417f6f	Users	Joe, Alice	Edit	Delete

Рис. 29.7. Управление членством в ролях

Использование ролей для авторизации

Теперь, когда в приложении имеются роли, их можно применять в качестве основы для авторизации посредством атрибута `Authorize`. Чтобы облегчить тестирование авторизации на основе ролей, добавьте в контроллер `Account` метод `Logout()`, который сделает возможным выход и последующий вход от имени другого пользователя для демонстрации членства в ролях (листинг 29.14).

Листинг 29.14. Добавление метода `Logout()` в файле `AccountController.cs`

```
using System.Threading.Tasks;
using Microsoft.AspNetCore.Authorization;
using Microsoft.AspNetCore.Mvc;
using Users.Models;
using Microsoft.AspNetCore.Identity;
namespace Users.Controllers {
 [Authorize]
 public class AccountController : Controller {
 private UserManager<AppUser> userManager;
 private SignInManager<AppUser> signInManager;
 // ...для краткости другие методы действий не показаны...
 [Authorize]
 public async Task<IActionResult> Logout() {
 await signInManager.SignOutAsync();
 return RedirectToAction("Index", "Home");
 }
 }
}
```

Обновите контроллер `Home`, добавив новый метод действия и передав представлению информацию об аутентифицированном пользователе (листинг 29.15).

Листинг 29.15. Добавление метода действия и информации об учетной записи в файле `HomeController.cs`

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Authorization;
namespace Users.Controllers {
 public class HomeController : Controller {
 [Authorize]
 public IActionResult Index() => View(GetData(nameof(Index)));
 [Authorize(Roles = "Users")]
 public IActionResult OtherAction() => View("Index",
 GetData(nameof(OtherAction)));
 private Dictionary<string, object> GetData(string actionPerformed) =>
 new Dictionary<string, object> {
 ["Action"] = actionPerformed,
 ["User"] = HttpContext.User.Identity.Name,
 ["Authenticated"] = HttpContext.User.Identity.IsAuthenticated,
 ["Auth Type"] = HttpContext.User.Identity.AuthenticationType,
 ["In Users Role"] = HttpContext.User.IsInRole("Users")
 };
 }
}
```

Атрибут `Authorize` для метода действия `Index()` не изменялся, но в случае его применения к методу `OtherAction()` было установлено свойство `Roles` с целью указания на то, что доступ к этому методу должен быть разрешен только членам роли `Users`. Кроме того, определен метод `GetData()`, который добавляет базовые сведения об удостоверении пользователя с использованием свойств, доступных через объект `HttpContext`.

Совет. Атрибут `Authorize` можно также применять для авторизации доступа на основе списка индивидуальных пользовательских имен. Это привлекательная возможность в небольших проектах, но она требует изменения кода в контроллерах всякий раз, когда изменяется набор авторизуемых пользователей, и обычно означает необходимость в повторном проходе через цикл тестирования и развертывания. Использование для авторизации ролей изолирует приложение от изменений в отдельных пользовательских учетных записях и позволяет управлять доступом к приложению посредством информации о членстве в ролях, хранящейся в системе ASP.NET Core Identity.

Последнее изменение касается файла `Index.cshtml` из папки `Views/Home`, который применяется обоими действиями в контроллере `Home`, и связано с добавлением ссылки, нацеленной на метод `Logout()` контроллера `Account` (листинг 29.16).

Листинг 29.16. Добавление ссылки на метод `Logout()` в файле `Index.cshtml` из папки `Views/Home`

```
@model Dictionary<string, object>


#### User Details


```

Чтобы протестировать аутентификацию, запустите приложение и перейдите на URL вида `/Home/Index`. Браузер будет перенаправлен так, что можно ввести пользовательские учетные данные. Не имея значения, данные какого пользователя из табл. 29.2 будут выбраны, поскольку атрибут `Authorize`, примененный к действию `Index`, разрешает доступ любому аутентифицированному пользователю.

Однако если запросить URL вида `/Home/OtherAction`, то выбор пользователя из табл. 29.2 будет иметь значение, т.к. членами роли `Users`, требующейся для доступа к методу `OtherAction()`, являются только пользователи `Alice` и `Joe`. В случае входа от имени пользователя `Bob` браузер будет перенаправлен на URL вида `/Account/AccessDenied`, который используется, когда пользователь не имеет возможности получить доступ к методу действия. Для обработки данной ситуации в контроллер `Account` добавлен метод `AccessDenied()`, так что теперь имеется действие, обрабатывающее запрос (листинг 29.17).

Совет. Устанавливая свойство `IdentityOptions.Cookies.ApplicationCookie.AccessDeniedPath`, можно изменять URL вида /Account/AccessDenied. Во врезке "Изменение URL для входа" ранее в главе был приведен похожий пример.

Листинг 29.17. Добавление метода действия в файле AccountController.cs

```
using System.Threading.Tasks;
using Microsoft.AspNetCore.Authorization;
using Microsoft.AspNetCore.Mvc;
using Users.Models;
using Microsoft.AspNetCore.Identity;
namespace Users.Controllers {
 [Authorize]
 public class AccountController : Controller {
 private UserManager<AppUser> userManager;
 private SignInManager<AppUser> signInManager;
 public AccountController(UserManager<AppUser> userMgr,
 SignInManager<AppUser> signinMgr) {
 userManager = userMgr;
 signInManager = signinMgr;
 }
 // ...для краткости другие методы действий не показаны...
 [AllowAnonymous]
 public IActionResult AccessDenied() {
 return View();
 }
 }
}
```

Чтобы снабдить действие `AccessDenied` представлением для отображения, создайте в папке `Views/Account` файл по имени `AccessDenied.cshtml` с содержимым из листинга 29.18.

Листинг 29.18. Содержимое файла AccessDenied.cshtml из папки Views/Account

```
<div class="bg-danger panel-body"><h4>Access Denied</h4></div>
<a asp-action="Index" asp-controller="Home" class="btn btn-primary">OK</a>
```

Запустите приложение, запросите URL вида /Account/Login и войдите от имени `bob@example.com`. Когда процесс аутентификации завершится, браузер будет перенаправлен на URL вида /Home/Index, который отобразит детали учетной записи, как показано слева на рис. 29.8. проясняя, что пользователь Bob не является членом роли `Users`. Затем запросите URL вида /Home/OtherAction, который нацелен на действие, защищенное с помощью доступа на основе ролей. Пользователь Bob не имеет требуемого членства в роли, поэтому браузер будет перенаправлен на URL вида /Account/AccessDenied, как демонстрируется справа на рис. 29.8.

Совет. Роли загружаются во время входа пользователя, т.е. изменение ролей для пользователя, который в текущий момент аутентифицирован, вступит в силу только после того, как пользователь выйдет и затем аутентифицируется заново.

Рис. 29.8. Применение авторизации на основе ролей

Помещение в базу данных начальных данных

В рассматриваемом проекте осталась одна проблема — доступ к контроллерам Admin и RoleAdmin не ограничен. Это классическая проблема курицы и яйца. Дело в том, что для ограничения доступа необходимо создать пользователей и роли, но контроллеры Admin и RoleAdmin являются инструментами управления пользователями, и если защитить их с помощью атрибута `Authorize`, тогда не будет никаких учетных данных, которые предоставляют к ним доступ, особенно при первом развертывании приложения.

Проблема решается помещением в базу данных начальных данных, когда приложение запускается. В листинге 29.19 приведено содержимое файла `appsettings.json` с добавленными конфигурационными данными, указывающими детали для учетной записи, которая будет создана.

Листинг 29.19. Добавление конфигурационных данных в файле `appsettings.json`

```
{
  "Data": {
 "AdminUser": {
 "Name": "Admin",
 "Email": "admin@example.com",
 "Password": "secret",
 "Role": "Admins"
 },
 "SportStoreIdentity": {
 "ConnectionString": "Server=(localdb)\\MSSQLLocalDB;Database=IdentityUsers;Trusted_Connection=True;MultipleActiveResultSets=true"
 }
  }
}
```

В категории `Data:AdminUser` предоставлены четыре значения, требующиеся для создания учетной записи и ее назначения роли, которая обеспечит возможность использования административных инструментов.

Внимание! Помещение паролей в текстовые конфигурационные файлы означает необходимость добавления в процесс развертывания приложения возможности изменять пароль стандартной учетной записи и инициализировать новую базу данных при начальном развертывании.

Добавьте в класс AppIdentityDbContext статический метод, как показано в листинге 29.20. Код для создания стандартной учетной записи вовсе не обязан находиться в данном классе, но для меня это место выглядит вполне естественным, и я поступаю так в своих проектах.

Листинг 29.20. Добавление метода в файле AppIdentityDbContext.cs

```
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.EntityFrameworkCore;
using System.Threading.Tasks;
using Microsoft.Extensions.Configuration;
using System;
using Microsoft.AspNetCore.Identity;
using Microsoft.Extensions.DependencyInjection;
namespace Users.Models {
 public class AppIdentityDbContext : IdentityDbContext<AppUser> {
 public AppIdentityDbContext(DbContextOptions<AppIdentityDbContext> options)
 : base(options) { }

 public static async Task CreateAdminAccount(IServiceProvider serviceProvider,
 IConfiguration configuration) {
 UserManager<AppUser> userManager =
 serviceProvider.GetService<UserManager<AppUser>>();
 RoleManager<IdentityRole> roleManager =
 serviceProvider.GetRequiredService<RoleManager<IdentityRole>>();
 string username = configuration["Data:AdminUser:Name"];
 string email = configuration["Data:AdminUser:Email"];
 string password = configuration["Data:AdminUser:Password"];
 string role = configuration["Data:AdminUser:Role"];
 if (await userManager.FindByNameAsync(username) == null) {
 if (await roleManager.FindByNameAsync(role) == null) {
 await roleManager.CreateAsync(new IdentityRole(role));
 }
 AppUser user = new AppUser {
 UserName = username,
 Email = email
 };
 IdentityResult result = await userManager
 .CreateAsync(user, password);
 if (result.Succeeded) {
 await userManager.AddToRoleAsync(user, role);
 }
 }
 }
 }
}
```

Метод `CreateAdminAccount()` принимает объект реализации `IServiceProvider`, который применяется для получения объектов `UserManager` и `RoleManager`, а также объект реализации `IConfiguration`, используемый для извлечения данных из файла `appsetting.json`. Код в методе `CreateAdminAccount()` проверяет, существует ли пользователь, и если нет, то создает его и назначает указанной роли, которая также при необходимости создается. В листинге 29.21 в класс `Startup` добавлен оператор, вызывающий метод `CreateAdminAccount()` после того, как остальная часть приложения настроена и сконфигурирована.

Листинг 29.21. Вызов метода базы данных в файле `Startup.cs`

```
...
public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseIdentity();
 app.UseMvcWithDefaultRoute();
 AppIdentityDbContext.CreateAdminAccount(app.ApplicationServices,
 Configuration).Wait();
}
...
```

Имея надежную стандартную учетную запись в базе данных `Identity`, можно применить атрибут `Authorize` для защиты контроллеров `Admin` и `RoleAdmin`. В листинге 29.22 приведены изменения, внесенные в контроллер `Admin`.

Листинг 29.22. Ограничение доступа в файле `AdminController.cs`

```
using Microsoft.AspNetCore.Identity;
using Microsoft.AspNetCore.Mvc;
using Users.Models;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Authorization;
namespace Users.Controllers {
 [Authorize(Roles = "Admins")]
 public class AdminController : Controller {
 // ...для краткости операторы не показаны...
 }
}
```

В листинге 29.23 показано соответствующее изменение, внесенное в контроллер `RoleAdmin`.

Листинг 29.23. Ограничение доступа в файле `RoleAdminController.cs`

```
using System.ComponentModel.DataAnnotations;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Identity;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.AspNetCore.Mvc;
using System.Linq;
using Users.Models;
using System.Collections.Generic;
using Microsoft.AspNetCore.Authorization;
```

```
namespace Users.Controllers {  
 [Authorize(Roles = "Admins")]  
 public class RoleAdminController : Controller {  
 // ...для краткости операторы не показаны...  
 }  
}
```

Запустите приложение и запросите URL вида /Admin или /RoleAdmin. Если вы уже вошли от имени какого-то другого пользователя, тогда понадобится выйти. В противном случае вам будет предложено предоставить учетные данные, так что можете ввести admin@example.com и пароль secret и получить доступ к административным функциям.

Резюме

В настоящей главе объяснялось, как использовать систему ASP.NET Core Identity для аутентификации и авторизации пользователей. Вы узнали, каким образом собирать и проверять пользовательские учетные данные и ограничивать доступ к методам действий на основе ролей, членом которых является пользователь. В следующей главе будут продемонстрированы некоторые расширенные средства, предлагаемые системой ASP.NET Core Identity.

ГЛАВА 30

Расширенные средства ASP.NET Core Identity

В этой главе описание системы ASP.NET Core Identity завершается рассмотрением ряда расширенных средств, которые она предлагает. Будет продемонстрировано, как расширять схему базы данных за счет определения специальных свойств в классе пользователя, и каким образом использовать миграции базы данных для применения этих свойств, не удаляя данные из базы данных ASP.NET Core Identity. Кроме того, вы узнаете, как система ASP.NET Core Identity поддерживает концепцию заявок (claim), и ознакомитесь с их использованием для гибкой авторизации доступа к методам действий через политики. Ближе к концу главы будет показано, каким образом система ASP.NET Core Identity облегчает аутентификацию пользователей с участием третьих сторон. Вы увидите способ аутентификации с помощью учетных записей Google, но имейте в виду, что в ASP.NET Core Identity имеетсястроенная поддержка также для учетных записей Microsoft, Facebook и Twitter. В табл. 30.1 приведена сводка для настоящей главы.

Таблица 30.1. Сводка по главе

Задача	Решение	Листинг
Сохранение специальных данных для пользователей	Добавьте свойства в класс пользователя и обновите базу данных Identity	30.1–30.3
Выполнение детализированной авторизации	Используйте утверждения	30.4–30.6
Создание специальных утверждений	Применяйте трансформацию утверждений	30.7, 30.8
Использование данных утверждений для оценки доступа пользователей	Создайте политики	30.9–30.13
Применение политик для доступа к ресурсам	Оценивайте политики внутри методов действий	30.14–30.19
Разрешение третьим сторонам выполнять аутентификацию	Принимайте утверждения от поставщиков аутентификации, таких как Microsoft, Google и Facebook	30.20–30.23

Подготовка проекта для примера

В главе будет продолжена работа с проектом `Users`, созданным в главе 28 и усовершенствованным в главе 29. Запустите приложение и удостоверьтесь в наличии пользователей в базе данных. На рис. 30.1 показано состояние базы данных, которая содержит пользователей `Admin`, `Alice`, `Bob` и `Joe` из предыдущей главы. Чтобы проверить пользователей, запустите приложение, запросите URL вида `/Admin` и аутентифицируйтесь как пользователь `Admin`, используя адрес `admin@example.com` и пароль `secret`.

Рис. 30.1. Начальные пользователи в базе данных Identity

В настоящей главе также понадобится несколько ролей. Перейдите на URL вида `/RoleAdmin`, создайте роли с именами `Users` и `Employees` и назначьте им пользователей согласно табл. 30.2.

Таблица 30.2. Роли и их члены, требующиеся для примера приложения

Роль	Члены
Users	Alice, Joe
Employees	Alice, Bob

На рис. 30.2 показана требуемая конфигурация ролей, отображаемая контроллером `RoleAdmin`.

Добавление специальных свойств в класс пользователя

При создании класса `AppUser` для представления пользователей в главе 28 было упомянуто, что базовый класс определяет основной набор свойств, описывающих пользователя, таких как адрес электронной почты и телефонный номер.

Рис. 30.2. Конфигурирование ролей для целей главы

В большинстве приложений необходимо хранить дополнительную информацию о пользователях, включая постоянные предпочтения в приложении и сведения вроде адресов — короче говоря, любые данные, которые полезны при выполнении приложения и должны предохраняться между сессиями. Поскольку по умолчанию для хранения своих данных система ASP.NET Core Identity применяет инфраструктуру Entity Framework Core, определение дополнительной информации о пользователе означает добавление свойств в класс пользователя и предоставление EF Core возможности создать схему базы данных для их сохранения.

В листинге 30.1 приведен код класса AppUser с добавленными двумя простыми свойствами, предназначенными для представления города, в котором живет пользователь, и уровня его квалификации.

Листинг 30.1. Добавление свойств в файле AppUser.cs

```
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
namespace Users.Models {
 public enum Cities {
 None, London, Paris, Chicago
 }
 public enum QualificationLevels {
 None, Basic, Advanced
 }
 public class AppUser : IdentityUser {
 public Cities City { get; set; }
 public QualificationLevels Qualifications { get; set; }
 }
}
```

Перечисления Cities и QualificationLevels определяют значения для нескольких городов и уровней квалификации. Эти перечисления используются свойствами City и Qualification, добавленными в класс AppUser.

Действия, которые добавлены к контроллеру Home в листинге 30.2, позволяют пользователю просматривать и редактировать свои свойства City и Qualification.

Листинг 30.2. Добавление поддержки для специальных свойств из класса пользователя в файле HomeController.cs

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Authorization;
using Users.Models;
using Microsoft.AspNetCore.Identity;
using System.Threading.Tasks;
using System.ComponentModel.DataAnnotations;
namespace Users.Controllers {
 public class HomeController : Controller {
 private UserManager<AppUser> userManager;
 public HomeController(UserManager<AppUser> userMgr) {
 userManager = userMgr;
 }
 [Authorize]
 public IActionResult Index() => View(GetData(nameof(Index)));
 [Authorize(Roles = "Users")]
 public IActionResult OtherAction() => View("Index",
 GetData(nameof(OtherAction)));
 private Dictionary<string, object> GetData(string actionName) =>
 new Dictionary<string, object> {
 ["Action"] = actionName, ["User"] = HttpContext.User.Identity.Name,
 ["Authenticated"] = HttpContext.User.Identity.IsAuthenticated,
 ["Auth Type"] = HttpContext.User.Identity.AuthenticationType,
 ["In Users Role"] = HttpContext.User.IsInRole("Users"),
 ["City"] = CurrentUser.Result.City,
 ["Qualification"] = CurrentUser.Result.Qualifications
 };
 [Authorize]
 public async Task<IActionResult> UserProps() {
 return View(await CurrentUser);
 }
 [Authorize]
 [HttpPost]
 public async Task<IActionResult> UserProps(
 [Required]Cities city, [Required]QualificationLevels qualifications) {
 if (ModelState.IsValid) {
 AppUser user = await CurrentUser;
 user.City = city;
 user.Qualifications = qualifications;
 await userManager.UpdateAsync(user);
 return RedirectToAction("Index");
 }
 return View(await CurrentUser);
 }
 private Task<AppUser> CurrentUser =>
 userManager.FindByNameAsync(HttpContext.User.Identity.Name);
 }
}
```

Новое свойство `CurrentUser` с помощью класса `UserManager<AppUser>` извлекает экземпляр `AppUser` для представления текущего пользователя. Объект `AppUser` применяется в качестве объекта модели представления в версии GET метода действия `UserProps()`, а версия POST этого метода использует его для обновления значений новых свойств `City` и `QualificationLevel`.

Метод `GetData()` был модифицирован так, чтобы возвращаемый им словарь содержал значения специальных свойств для текущего пользователя, т.е. значения специальных свойств будут видны в представлениях, которые отображаются методами действий `Index()` и `OtherAction()`.

Чтобы снабдить методы действий `UserProps()` представлением, добавьте в папку `Views/Home` файл по имени `UserProps.cshtml` и поместите в него разметку из листинга 30.3.

Листинг 30.3. Содержимое файла `UserProps.cshtml` из папки `Views/Home`

```
@model AppUser


<h4>@Model.UserName</h4></div>


Представление содержит форму с элементами select, которые заполняются значениями из перечислений, определенных в листинге 30.1. Когда форма отправляется, из базы данных Identity извлекается объект AppUser, представляющий текущего пользователя, а значения специальных свойств обновляются с применением значений, выбранных пользователем:


```
...
AppUser user = await CurrentUser;
user.City = city;
user.Qualifications = qualifications;
await userManager.UpdateAsync(user);
return RedirectToAction("Index");
...
```


```

Обратите внимание, что диспетчеру пользователей потребуется явно указать на необходимость обновления записи базы данных для пользователя, чтобы отразить изменения, путем вызова метода `UpdateAsync()`. Ранее делать это было не обязательно, т.к. внутри методов, которые использовались для внесения изменений в `Identity`, метод `UpdateAsync()` вызывался автоматически, но при изменении свойств напрямую ответственность за сообщение диспетчеру пользователей о том, что нужно выполнить обновление, возлагается на вас.

Подготовка миграции базы данных

Все связующие механизмы приложения, предназначенные для поддержки новых свойств, теперь на месте, и осталось лишь обновить базу данных, чтобы ее таблицы сохранили значения специальных свойств.

Первым делом понадобится создать новый файл миграции базы данных, который будет содержать команды SQL, требуемые для обновления схемы базы данных. Откройте окно консоли диспетчера пакетов и введите следующую команду:

```
Add-Migration CustomProperties
```

После завершения команды вы заметите в папке `Migrations` новый файл, в имени которого содержится строка `CustomProperties`, а точное имя включает числовой идентификатор. Открыв этот файл, вы увидите в нем класс C#, содержащий метод по имени `Up()`, который выполняет команды SQL, необходимые для добавления в базу данных поддержки специальных свойств. Имеется также метод `Down()`, который выполняет команды, восстанавливающие предыдущую схему базы данных.

Внимание! Инструменты Entity Framework Core текущей версии не добавляют в файл миграций пространство имен, которое содержит классы моделей. Для устранения проблемы придется отредактировать в папке `Migrations` файл, имя которого содержит строку `CustomProperties`, и добавить в его начало оператор `using` для пространства имен `Users.Models`.

Затем с помощью показанной ниже команды выполняется миграция базы данных в новую схему:

```
Update-Database
```

Когда команда завершится, таблица базы данных, которая хранит данные о пользователях, будет содержать новые столбцы, представляющие специальные свойства.

Внимание! Будьте внимательны при выполнении миграций производственных баз данных, содержащих реальные данные о пользователях. Помните, что довольно легко создать миграцию, которая отбросит столбцы или целые таблицы и может привести к разрушительным последствиям. Удостоверьтесь в том, что миграции баз данных тщательно протестированы, и позаботьтесь о создании резервной копии важных данных на случай, если что-то пойдет не так, как ожидалось.

Тестирование специальных свойств

Чтобы протестировать результат проведенной миграции, запустите приложение и войдите как один из пользователей, хранящихся в `Identity` (с применением, например, адреса `alice@example.com` и пароля `secret123`). После аутентификации вы увидите стандартные значения для свойств `City` и `QualificationLevel`. Изменить эти свой-

тва можно, запросив URL вида /Home/UserProps, выбрав новые значения и щелкнув на кнопке Submit (Отправить), что приведет к обновлению базы данных и перенаправлению опять на URL вида /Home с отображением новых значений (рис. 30.3).

Рис. 30.3. Использование специальных свойств в классе пользователя

Работа с заявками и политиками

В более старых системах управления пользователями, таких как ASP.NET Membership, которая предшествовала ASP.NET Core Identity, приложение считалось полномочным источником всей информации о пользователе, по существу трактуя приложение как замкнутый мир и доверяя содержащимся в нем данным.

Система ASP.NET Core Identity также поддерживает альтернативный подход к работе с пользователями, который приемлем в ситуациях, когда приложение MVC не является единственным источником информации о пользователях, и может применяться для авторизации пользователей более гибкими способами, чем позволяют традиционные роли. Альтернативный подход предусматривает использование заявок, и в этом разделе будет описано, как система ASP.NET Core Identity поддерживает авторизацию на основе заявок.

Совет. Вы вовсе не обязаны применять заявки в своих приложениях и, как было показано в главе 29, система ASP.NET Core Identity прекрасно обеспечивает приложения службами аутентификации и авторизации без всякой потребности в понимании заявок.

Понятие заявок

Заявка — это порция информации о пользователе наряду со сведениями о том, откуда информация поступила. Изучать заявки легче всего на практических демонстрациях, в отсутствие которых любое обсуждение становится слишком абстрактным, чтобы быть по-настоящему полезным. Прежде всего, добавьте в папку `Controllers` файл класса по имени `ClaimsController.cs` и определите в нем контроллер, как показано в листинге 30.4.

Совет. Вы можете пребывать в некоторой растерянности, следя за определением кода изнакомясь с описаниями классов для текущего примера. В настоящий момент переживать по поводу деталей не стоит — просто придерживайтесь инструкций до тех пор, пока не увидите вывод из метода действия и представление, которое будет определено. Это лучше всего другого содействует пониманию заявок.

Листинг 30.4. Содержимое файла `ClaimsController.cs` из папки `Controllers`

```
using Microsoft.AspNetCore.Authorization;
using Microsoft.AspNetCore.Mvc;
namespace Users.Controllers {
 public class ClaimsController : Controller {
 [Authorize]
 public ViewResult Index() => View(User?.Claims);
 }
}
```

Получать заявки, ассоциированные с пользователем, можно разными путями. Свойство `User` (также доступное как свойство `HttpContext.User`) возвращает объект `ClaimsPrincipal`, который реализует принцип, задействованный в данном примере. Набор заявок, связанных с пользователем, доступен через методы и свойства класса `ClaimsPrincipal`, перечисленные в табл. 30.3.

Таблица 30.3. Избранные члены класса `ClaimsPrincipal`

Имя	Описание
<code>Identity</code>	Получает объект реализации <code>IIdentity</code> , который ассоциирован с текущим пользователем, как рассказывается в последующих разделах
<code>FindAll(type)</code> <code>FindAll(<predicate>)</code>	Эти методы возвращают все заявки специфического типа или те, которые удовлетворяют предикату
<code>FindFirst(type)</code> <code>FindFirst(<predicate>)</code>	Эти методы возвращают первую заявку специфического типа или ту, которая удовлетворяет предикату
<code>HasClaim(type, value)</code> <code>HasClaim(<predicate>)</code>	Эти методы возвращают <code>true</code> , если пользователь имеет заявку указанного типа с заданным значением или если есть заявка, удовлетворяющая предикату
<code>IsInRole(name)</code>	Возвращает <code>true</code> , если пользователь является членом роли с указанным именем

Как объяснялось в главе 28, свойство `HttpContext.User.Identity` возвращает реализацию интерфейса `IIdentity`, которой в случае использования ASP.NET Core Identity является объект `ClaimsIdentity`. В табл. 30.4 описаны члены класса `ClaimsIdentity`, имеющие отношение к этой главе.

Таблица 30.4. Избранные члены класса `ClaimsIdentity`

Имя	Описание
<code>Claims</code>	Возвращает перечисление объектов <code>Claim</code> , представляющих заявки для пользователя
<code>AddClaim(claim)</code>	Добавляет заявку к удостоверению пользователя
<code>AddClaims(claims)</code>	Добавляет перечисление объектов <code>Claim</code> к удостоверению пользователя
<code>HasClaim(predicate)</code>	Возвращает <code>true</code> , если удостоверение пользователя содержит заявку, которая совпадает с указанной
<code>RemoveClaim(claim)</code>	Удаляет заявку из удостоверения пользователя

Доступны также другие методы и свойства, но перечисленные в табл. 30.4 члены применяются в веб-приложениях наиболее часто по причинам, которые станут очевидными по мере демонстрации места заявок в рамках более широкой платформы ASP.NET Core.

В листинге 30.4 используется свойство `Controller.User` для получения объекта `ClaimsPrincipal` и передачи значения свойства `Claims` как модели представления стандартному представлению. Объект `Claim` представляет одиночную порцию данных о пользователе, а в классе `Claim` определены свойства, показанные в табл. 30.5.

Таблица 30.5. Свойства класса `Claim`

Имя	Описание
<code>Issuer</code>	Возвращает имя системы, которая предоставила заявку
<code>Subject</code>	Возвращает объект <code>ClaimsIdentity</code> для пользователя, к которому относится заявка
<code>Type</code>	Возвращает тип информации, которую представляет заявка
<code>Value</code>	Возвращает порцию информации, которую представляет заявка

Чтобы отобразить детали заявок, ассоциированных с пользователем, создайте папку `Views/Claims` и добавьте в нее файл по имени `Index.cshtml` с содержимым из листинга 30.5.

Листинг 30.5. Содержимое файла `Index.cshtml` из папки `Views/Claims`

```
@model IEnumerable<System.Security.Claims.Claim>


#### Claims


| Subject | Issuer | Type | Value |
|---------|--------|------|-------|
|---------|--------|------|-------|


```

```

@if (Model == null || Model.Count() == 0) {
 <tr><td colspan="4" class="text-center">No Claims</td></tr>
} else {
 @foreach (var claim in Model.OrderBy(x => x.Type)) {
 <tr>
 <td>@claim.Subject.Name</td>
 <td>@claim.Issuer</td>
 <td identity-claim-type="@claim.Type"></td>
 <td>@claim.Value</td>
 </tr>
 }
}
</table>

```

Для отображения заявок, переданных в модели представления, применяется таблица. Значением свойства `Claim.Type` является URI для схемы Microsoft, которая не особенно полезна. В качестве значений для полей класса `System.Security.Claims.ClaimTypes` используются популярные схемы, поэтому чтобы облегчить чтение вывода из представления `Index.cshtml`, к элементу `td`, отображающему свойство `Type`, был добавлен специальный атрибут:

```

...
<td identity-claim-type="@claim.Type"></td>
...

```

Добавьте в папку `Infrastructure` файл класса по имени `ClaimTypeTagHelper.cs` и создайте в нем дескрипторный вспомогательный класс, который транслирует значение атрибута в более читабельную строку (листинг 30.6).

Листинг 30.6. Содержимое файла `ClaimTypeTagHelper.cs` из папки `Infrastructure`

```

using System.Linq;
using System.Reflection;
using System.Security.Claims;
using Microsoft.AspNetCore.Razor.TagHelpers;
namespace Users.Infrastructure {
 [HtmlTargetElement("td", Attributes = "identity-claim-type")]
 public class ClaimTypeTagHelper : TagHelper {
 [HtmlAttributeName("identity-claim-type")]
 public string ClaimType { get; set; }
 public override void Process(TagHelperContext context,
 TagHelperOutput output) {
 bool foundType = false;
 FieldInfo[] fields = typeof(ClaimTypes).GetFields();
 foreach (FieldInfo field in fields) {
 if (field.GetValue(null).ToString() == ClaimType) {
 output.Content.SetContent(field.Name);
 foundType = true;
 }
 }
 if (!foundType) {
 output.Content.SetContent(ClaimType.Split('/', '.').Last());
 }
 }
 }
}

```

Чтобы выяснить, почему контроллер, в котором применяются заявки, был создан без подробных объяснений, запустите приложение и аутентифицируйтесь как пользователь Alice (используя адрес alice@example.com и пароль secret123). После прохождения аутентификации запросите URL вида /Claims для просмотра заявок, ассоциированных с пользователем (рис. 30.4).

Subject	Issuer	Type	Value
Alice	LOCAL AUTHORITY	SecurityStamp	ebbd9127-5bbe-49f2-80ce-00036076690d
Alice	LOCAL AUTHORITY	Role	Users
Alice	LOCAL AUTHORITY	Role	Employees
Alice	LOCAL AUTHORITY	Name	Alice
Alice	LOCAL AUTHORITY	NameIdentifier	9787a1ba-6726-4762-ac7d-57e3e3e9dc9c

Рис. 30.4. Вывод из действия Index контроллера Claims

Для удобства детали заявок дополнительно воспроизведены в табл. 30.6.

Таблица 30.6. Данные, показанные на рис. 30.4

Субъект	Выдавшая система	Тип	Значение
Alice	LOCAL AUTHORITY	SecurityStamp	Уникальный идентификатор
Alice	LOCAL AUTHORITY	Role	Employees
Alice	LOCAL AUTHORITY	Role	Users
Alice	LOCAL AUTHORITY	Name	Alice
Alice	LOCAL AUTHORITY	NameIdentifier	Идентификатор пользователя Alice

В табл. 30.6 отражен самый важный аспект заявок, который заключается в том, что они уже применялись при реализации стандартных средств аутентификации и авторизации в главе 29. Здесь видно, что некоторые из заявок относятся к удостоверению пользователя (заявка Name — это Alice, а заявка NameIdentifier — уникальный идентификатор пользователя Alice в базе данных ASP.NET Core Identity). Другие заявки показывают членство в ролях — есть две заявки Role, свидетельствующие о том факте, что пользователю Alice назначены роли Users и Employees.

Когда информация подобного рода выражается как набор заявок, отличие состоит в том, что появляется возможность определить, откуда поступили данные. Для всех заявок, приведенных в табл. 30.6, свойство Issuer установлено в LOCAL AUTHORITY, указывая на то, что удостоверение пользователя было установлено приложением.

Теперь, когда вы увидели примеры заявок, определить, что собой представляет заявка, гораздо легче: заявка — это любая порция информации о пользователе, которая доступна приложению, включая удостоверение пользователя и его членство в ролях. Кроме того, информация о пользователях, которая была определена в предшествующих главах, автоматически делается доступной в виде заявок системой ASP.NET Core Identity. Хотя поначалу заявки могут сбивать с толку, ничего магического в них нет, и подобно любому другому аспекту приложений MVC, они оказываются гораздо менее пугающими, как только заглянуть “за кулисы” и выяснить, каким образом они на самом деле работают.

Создание заявок

Заявки интересны тем, что приложение может получать их из многих источников, а не просто полагаться на локальную базу данных, хранящую информацию о пользователях. В разделе “Использование сторонней аутентификации” далее в главе на реальном примере будет показано, как аутентифицировать пользователей с помощью сторонней системы, а пока в проект нужно добавить класс, эмулирующий систему, которая предоставляет информацию о заявках. Добавьте в папку `Infrastructure` файл класса по имени `LocationClaimsProvider.cs` с содержимым из листинга 30.7.

Листинг 30.7. Содержимое файла `LocationClaimsProvider.cs` из папки `Infrastructure`

```
using System.Security.Claims;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Authentication;
namespace Users.Infrastructure {
 public static class LocationClaimsProvider {
 public static Task<ClaimsPrincipal> AddClaims(
 ClaimsTransformationContext context) {
 ClaimsPrincipal principal = context.Principal;
 if (principal != null
 && !principal.HasClaim(c => c.Type == ClaimTypes.PostalCode)) {
 ClaimsIdentity identity = principal.Identity as ClaimsIdentity;
 if (identity != null && identity.IsAuthenticated
 && identity.Name != null) {
 if (identity.Name.ToLower() == "alice") {
 identity.AddClaims(new Claim[] {
 CreateClaim(ClaimTypes.PostalCode, "DC 20500"),
 CreateClaim(ClaimTypes.StateOrProvince, "DC")
 });
 } else {
 identity.AddClaims(new Claim[] {
 CreateClaim(ClaimTypes.PostalCode, "NY 10036"),
 CreateClaim(ClaimTypes.StateOrProvince, "NY")
 });
 }
 }
 }
 return Task.FromResult(principal);
 }
 private static Claim CreateClaim(string type, string value) =>
 new Claim(type, value, ClaimValueTypes.String, "RemoteClaims");
 }
}
```

Метод `AddClaims()` принимает объект `ClaimsTransformationContext` и получает ассоциированный с ним экземпляр `ClaimsPrincipal`, чтобы привести значение его свойства `Identity` к типу `ClaimsIdentity`. Затем значение свойства `Name` применяется для создания заявок, касающихся почтового кода и штата, в котором проживает пользователь.

Класс `LocationClaimsProvider` эмулирует систему вроде центральной базы данных человеческих ресурсов, которая могла бы служить полномочным источником информации о месте жительства персонала, например.

Для применения специальных заявок необходимо включить функцию промежуточного ПО, известную как *трансформация заявок*, которая будет вызывать метод `AddClaims()` класса `LocationClaimsProvider` при получении каждого запроса инфраструктурой ASP.NET Core. В листинге 30.8 функция трансформации заявок включается в методе `Configure()` класса `Startup`.

Листинг 30.8. Включение трансформации заявок в файле Startup.cs

```
...
public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseIdentity();
 app.UseClaimsTransformation(LocationClaimsProvider.AddClaims);
 app.UseMvcWithDefaultRoute();
 AppIdentityDbContext.CreateAdminAccount(app.ApplicationServices,
 Configuration).Wait();
}
...

```

Метод `UseClaimsTransformation()` используется для назначения метода, который будет получать объект `ClaimsPrincipal` и трансформировать его; здесь указан статический метод `AddClaims()` класса `LocationClaimsProvider`.

Трансформация заявок

Применение средства трансформации заявок требует определенной осторожности, поскольку указываемый метод вызывается для инспектирования — и возможной модификации — объекта `ClaimsPrincipal`, ассоциированного с каждым запросом, что означает необходимость избегать выполнения затратных или медленных операций.

При наличии многочисленных трансформаций, подлежащих выполнению, которые обычно необходимы для интеграции данных о заявках из различных источников, можно использовать удобный класс по имени `ClaimsTransformer`:

```
...
ClaimsTransformer transform = new ClaimsTransformer();
transform.OnTransform += LocationClaimsProvider.AddClaims;
app.UseClaimsTransformation(transform.TransformAsync);
...

```

Класс `ClaimsTransformer` предоставляет событие `OnTransform`, которое будет обращаться к множеству методов по мере получения запросов.

Каждый раз, когда поступает запрос, промежуточное ПО трансформации заявок вызывает метод `LocationClaimsProvider.AddClaims()`, который эмулирует источник данных человеческих ресурсов и создает специальные заявки. Для просмотра специальных заявок запустите приложение, войдите от имени разрешенного пользователя и запросите URL вида `/Claim`. На рис. 30.5 показаны заявки для пользователя Alice. Можете выйти и снова зайти, чтобы понаблюдать за изменениями.

The screenshot shows a web browser window with the title 'Claims' and the URL 'localhost:62542/Claims'. The table lists the following claims:

Subject	Issuer	Type	Value
Alice	LOCAL AUTHORITY	SecurityStamp	ebbd9127-5bbe-49f2-80ce-00036076690d
Alice	LOCAL AUTHORITY	Role	Users
Alice	LOCAL AUTHORITY	Role	Employees
Alice	LOCAL AUTHORITY	Name	Alice
Alice	LOCAL AUTHORITY	NameIdentifier	9787a1ba-6726-4762-ac7d-57e3e3e9dc9c
Alice	RemoteClaims	PostalCode	DC 20500
Alice	RemoteClaims	StateOrProvince	DC

Рис. 30.5. Определение дополнительных заявок для пользователей

Получение заявок из множества местоположений означает, что приложение не обязано дублировать данные, которые хранятся где-то в другом месте, и делает возможной интеграцию данных от внешних участников. Свойство `Claim.Issuer` сообщает, откуда происходит заявка, что помогает судить о том, насколько точными вероятно будут данные, и какой вес они должны иметь в приложении. К примеру, данные о месте жительства, полученные из центральной базы данных человеческих ресурсов, скорее всего, будут более точными и надежными, чем данные, которые получены от внешнего поставщика списков рассылки.

Создание специальных заявок удостоверений

Если в приложение необходимо добавить специальные локальные заявки, то это можно делать при создании новых пользователей. Класс `UserManager<T>` предлагает методы `AddClaimAsync()` и `AddClaimsAsync()`, предназначенные для определения локальных заявок, которые затем хранятся в базе данных и автоматически извлекаются, когда пользователь аутентифицирован (т.е. нет нужды полагаться на средство трансформации заявок). Однако перед применением упомянутых методов следует обдумать, каким образом хранящиеся данные будут поддерживаться в актуальном состоянии, и не лучше ли, чтобы приложение обслуживалось путем динамического извлечения данных из их источника. Как объясняется в следующем разделе, заявки используются при проверках авторизации, и устаревшие данные заявок могут предоставить пользователям доступ к частям приложения, к которым он должен быть запрещен, и предотвратить доступ к областям, к которым он был разрешен.

Использование политик

Имеющиеся рабочие заявки можно применять для управления доступом пользователей к приложению более гибким образом, чем с помощью стандартных ролей. Проблема с ролями в том, что они статичны, и после того, как пользователю была назначена роль, он остается ее членом до тех пор, пока не будет явно удален. Вот почему длительно работающие сотрудники крупных корпораций в итоге обладают буквально немыслимым доступом к внутренним системам: им назначаются роли, требуемые для выполнения каждого нового задания, но старые роли удаляются редко.

Заявки используются для построения политик авторизации, которые являются частью конфигурации приложения и применяются к методам действий или контроллерам посредством атрибута `Authorize`. В листинге 30.9 представлена простая политика, которая разрешает доступ только пользователям со специфическим типом и значением заявки.

Листинг 30.9. Создание политики авторизации в файле Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Configuration;
using Microsoft.AspNetCore.Hosting;
using Microsoft.EntityFrameworkCore;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Users.Models;
using Users.Infrastructure;
using Microsoft.AspNetCore.Identity;
using System.Security.Claims;

namespace Users {

 public class Startup {
 IHostingEnvironment env;
 Configuration = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json").Build();
 }

 public void ConfigureServices(IServiceCollection services) {
 services.AddTransient<IPasswordValidator<AppUser>,
 CustomPasswordValidator>();
 services.AddTransient<IUserValidator<AppUser>, CustomUserValidator>();
 services.AddAuthorization(opts => {
 opts.AddPolicy("DCUsers", policy => {
 policy.RequireRole("Users");
 policy.RequireClaim(ClaimTypes.StateOrProvince, "DC");
 });
 });
 services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreIdentity:ConnectionString"]));
 services.AddIdentity<AppUser, IdentityRole>(opts => {
 opts.User.RequireUniqueEmail = true;
 });
 }
}
```

```

 opts.Password.RequiredLength = 6;
 opts.Password.RequireNonAlphanumeric = false;
 opts.Password.RequireLowercase = false;
 opts.Password.RequireUppercase = false;
 opts.Password.RequireDigit = false;
}).AddEntityFrameworkStores<AppIdentityDbContext>();
services.AddMvc();
}

public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseIdentity();
 app.UseClaimsTransformation(LocationClaimsProvider.AddClaims);
 app.UseMvcWithDefaultRoute();
 AppIdentityDbContext.CreateAdminAccount(app.ApplicationServices,
 Configuration).Wait();
}
}

```

Метод `AddAuthorization()` настраивает политику авторизации и предоставляет экземпляр класса `AuthorizationOptions`, в котором определены члены, описанные в табл. 30.7.

Таблица 30.7. Члены класса AuthorizationOptions

Имя	Описание
<code>DefaultPolicy</code>	Это свойство возвращает стандартную политику авторизации, которая используется, когда атрибут <code>Authorize</code> был применен без каких-либо аргументов. По умолчанию политика проверяет, что пользователи прошли аутентификацию
<code>AddPolicy(name, expression)</code>	Этот метод используется для определения новой политики, как объясняется ниже

Политики определяются с применением метода `AddPolicy()`, который работает с лямбда-выражением, оперирующим на объекте `AuthorizationPolicyBuilder` для построения политики с помощью методов из табл. 30.8.

Таблица 30.8. Избранные методы класса AuthorizationPolicyBuilder

Имя	Описание
<code>RequireAuthenticatedUser()</code>	Этот метод требует, чтобы запрос был ассоциирован с аутентифицированным пользователем
<code>RequireUserName(name)</code>	Этот метод требует, чтобы запрос был ассоциирован с указанным пользователем
<code>RequireClaim(type)</code>	Этот метод требует, чтобы пользователь имел заявку указанного типа. Проверяется только присутствие заявки и принимается любое значение

Имя	Описание
RequireClaim(type, values)	Этот метод требует, чтобы пользователь имел заявку указанного типа с одним из диапазона значений. Значения могут быть выражены как аргументы, разделяемые запятыми, или в виде экземпляра реализации <code>IEnumerable<string></code>
RequireRole(roles)	Этот метод требует, чтобы пользователь имел членство в роли. Множество ролей может быть указано как аргументы, разделяемые запятыми, или в виде экземпляра реализации <code>IEnumerable<string></code> , и членство в любой роли обеспечит удовлетворение требования
AddRequirements(requirement)	Этот метод добавляет к политике специальное требование, как описано в разделе "Создание специальных требований политики" далее в главе

Политика в листинге 30.9 требует, чтобы пользователь имел членство в роли `Users` и заявку `StateOrProvince` со значением `DC`. Когда требований несколько, тогда все они должны быть удовлетворены, чтобы авторизация была одобрена.

Первый аргумент метода `AddPolicy()` — это имя, посредством которого можно ссылаться на политику при ее применении. Именем политики из листинга 30.9 является `DCUsers`, и оно используется в атрибуте `Authorize` для применения политики к контроллеру `Home` в листинге 30.10.

Листинг 30.10. Применение политики авторизации в файле `HomeController.cs`

```
using System.Collections.Generic;
using Microsoft.AspNetCore.Mvc;
using Microsoft.AspNetCore.Authorization;
using Users.Models;
using Microsoft.AspNetCore.Identity;
using System.Threading.Tasks;
using System.ComponentModel.DataAnnotations;
namespace Users.Controllers {
 public class HomeController : Controller {
 private UserManager<AppUser> userManager;
 public HomeController(UserManager<AppUser> userMgr) {
 userManager = userMgr;
 }
 [Authorize]
 public IActionResult Index() => View(GetData(nameof(Index)));
 // [Authorize(Roles = "Users")]
 [Authorize(Policy = "DCUsers")]
 public IActionResult OtherAction() => View("Index",
 GetData(nameof(OtherAction)));
 // ...для краткости другие методы не показаны...
 private Task<AppUser> CurrentUser =>
 userManager.FindByNameAsync(HttpContext.User.Identity.Name);
 }
}
```

Свойство `Policy` используется для указания имени политики, которая будет применяться, чтобы защитить метод действия. Результатом окажется комбинированная проверка имеющихся у пользователя ролей и заявок, которая выполняется, когда запрос нацелен на метод `OtherAction()`. Правильным сочетанием членства в ролях и заявок располагает только учетная запись `Alice`, в чем можно удостовериться, запустив приложение, войдя от имени разных пользователей и запрашивая URL вида `/Home/OtherAction`.

Создание специальных требований политики

Встроенные требования проверяют специфические значения, которые являются хорошей отправной точкой, но не позволяют обрабатывать каждый конкретный сценарий авторизации. Например, если доступ должен быть запрещен для определенного значения заявки, тогда использование встроенных требований сопряжено со сложностями из-за того, что они попросту не созданы для проверки такого рода.

К счастью, систему политик можно расширять специальными требованиями, которые представляют собой классы, реализующие интерфейс `IAuthorizationRequirement`, и специальными обработчиками авторизации, которые являются подклассами класса `AuthorizationHandler` и занимаются оценкой требования для заданного запроса. Добавьте в папку `Infrastructure` файл класса по имени `BlockUsersRequirement.cs`, после чего определите в нем специальное требование и обработчик (листинг 30.11).

**Листинг 30.11. Содержимое файла `BlockUsersRequirement.cs`
из папки `Infrastructure`**

```
using System;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Authorization;
namespace Users.Infrastructure {
 public class BlockUsersRequirement : IAuthorizationRequirement {
 public BlockUsersRequirement(params string[] users) {
 BlockedUsers = users;
 }
 public string[] BlockedUsers { get; set; }
 }

 public class BlockUsersHandler : AuthorizationHandler<BlockUsersRequirement> {
 protected override Task HandleRequirementAsync(
 AuthorizationHandlerContext context, BlockUsersRequirement requirement) {
 if (context.User.Identity != null && context.User.Identity.Name != null
 && !requirement.BlockedUsers
 .Any(user => user.Equals(context.User.Identity.Name,
 StringComparison.OrdinalIgnoreCase))) {
 context.Succeed(requirement);
 } else {
 context.Fail();
 }
 return Task.CompletedTask;
 }
 }
}
```

Класс `BlockUserRequirement` представляет требование и применяется для указания данных, используемых при создании политики; в рассматриваемом случае это список пользователей, которые не будут авторизованы. Класс `BlockUsersHandler` ответственен за оценку запроса на авторизацию с применением данных требования и унаследован от класса `AuthorizationHandler<T>`, где `T` — тип класса требования.

Метод `Handle()` вызывается для класса обработчика, когда система авторизации нуждается в проверке доступа к ресурсу. В качестве аргументов методу передаются объект `AuthorizationHandlerContext`, который определяет члены, описанные в табл. 30.9, и объект требования, который предоставляет доступ к данным, необходимым для выполнения проверки.

Таблица 30.9. Избранные члены класса `AuthorizationHandlerContext`

Имя	Описание
User	Это свойство возвращает объект <code>ClaimsPrincipal</code> , ассоциированный с запросом
Succeed(<code>requirement</code>)	Этот метод вызывается, если запрос удовлетворяет требованию. Аргументом является объект реализации <code>IAuthorizationRequirement</code> , получаемый методом <code>Handle()</code>
<code>Fail()</code>	Этот метод вызывается, если запрос не удовлетворяет требованию
Resource	Это свойство возвращает объект, который используется для авторизации доступа к одиночному ресурсу приложения, как объясняется в разделе "Использование политик для авторизации доступа к ресурсам" далее в главе

Обработчик требования в листинге 30.11 проверяет имя пользователя, чтобы выяснить, находится ли оно в списке запрещенных пользователей, который предоставляет объект `BlockUsersRequirement`, и вызывает метод `Succeed()` или `Fail()` соответственно. Применение специального требования сопряжено с двумя изменениями конфигурации (листинг 30.12).

Листинг 30.12. Применение специального требования авторизации в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Configuration;
using Microsoft.AspNetCore.Hosting;
using Microsoft.EntityFrameworkCore;
using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
using Microsoft.AspNetCore.Identity;
using System.Security.Claims;
using Microsoft.AspNetCore.Authorization;
namespace Users {
 public class Startup {
 IConfigurationRoot Configuration;
```

```

public Startup(IHostingEnvironment env) {
 Configuration = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 .AddJsonFile("appsettings.json").Build();
}

public void ConfigureServices(IServiceCollection services) {
 services.AddTransient<IPasswordValidator<AppUser>,
 CustomPasswordValidator>();
 services.AddTransient<IUserValidator<AppUser>, CustomUserValidator>();
 services.AddTransient<IAuthorizationHandler, BlockUsersHandler>();

 services.AddAuthorization(opts => {
 opts.AddPolicy("DCUsers", policy => {
 policy.RequireRole("Users");
 policy.RequireClaim(ClaimTypes.StateOrProvince, "DC");
 });
 opts.AddPolicy("NotBob", policy => {
 policy.RequireAuthenticatedUser();
 policy.AddRequirements(new BlockUsersRequirement("Bob"));
 });
 });

 services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreIdentity:ConnectionString"]));
}

services.AddIdentity<AppUser, IdentityRole>(opts => {
 opts.User.RequireUniqueEmail = true;
 opts.Password.RequiredLength = 6;
 opts.Password.RequireNonAlphanumeric = false;
 opts.Password.RequireLowercase = false;
 opts.Password.RequireUppercase = false;
 opts.Password.RequireDigit = false;
}).AddEntityFrameworkStores<AppIdentityDbContext>();

services.AddMvc();
}

public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseIdentity();
 app.UseClaimsTransformation(LocationClaimsProvider.AddClaims);
 app.UseMvcWithDefaultRoute();
 AppIdentityDbContext.CreateAdminAccount(app.ApplicationServices,
 Configuration).Wait();
}
}
}

```

Первый шаг предусматривает регистрацию класса обработчика с помощью поставщика служб как реализации интерфейса `IAuthorizationHandler`. Второй шаг предполагает добавление к политике специального требования, что делается с использованием метода `AddRequirements()`:

```
...
opts.AddPolicy("NotBob", policy => {
 policy.RequireAuthenticatedUser();
 policy.AddRequirements(new BlockUsersRequirement("Bob"));
});
...

```

Результатом будет политика, которая требует аутентифицированных пользователей, отличных от Bob, и может применяться посредством атрибута `Authorize` с указанием имени политики (листинг 30.13).

Листинг 30.13. Применение специальной политики в файле `HomeController.cs`

```
...
// [Authorize(Roles = "Users")]
[Authorize(Policy = "DCUsers")]
public IActionResult OtherAction() => View("Index",
GetData(nameof(OtherAction)));
[Authorize(Policy = "NotBob")]
public IActionResult NotBob() => View("Index", GetData(nameof(NotBob)));
...
```

В случае аутентификации как пользователя Bob вы не сможете получить доступ к URL вида `/Home/NotBob`, но всем остальным учетным записям доступ будет предоставлен.

Использование политик для авторизации доступа к ресурсам

Политики могут также применяться для контроля доступа к индивидуальным ресурсам, что представляет собой общий термин, означающий любой элемент данных, который используется в приложении и требует более детализированного управления, чем возможно на уровне методов действий. Добавьте в папку `Models` файл по имени `ProtectedDocument.cs` и определите в нем класс, который представляет документ с рядом свойств, касающихся владения (листинг 30.14).

Листинг 30.14. Содержимое файла `ProtectedDocument.cs` из папки `Models`

```
namespace Users.Models {
 public class ProtectedDocument {
 public string Title { get; set; }
 public string Author { get; set; }
 public string Editor { get; set; }
 }
}
```

Это всего лишь заполнитель для реального документа, а его ключевой аспект в том, что править каждый документ разрешено только двум лицам: автору и редактору. Реальный документ потребовал бы содержимого, хронологии изменений и многих других средств, но для примера вполне достаточно и такого простого класса. Добавьте в папку `Controllers` файл класса по имени `DocumentController.cs` и создайте в нем контроллер, как показано в листинге 30.15.

Листинг 30.15. Содержимое файла DocumentController.cs из папки Controllers

```
using Microsoft.AspNetCore.Authorization;
using Microsoft.AspNetCore.Mvc;
using System.Linq;
using Users.Models;

namespace Users.Controllers {
 [Authorize]
 public class DocumentController : Controller {
 private ProtectedDocument[] docs = new ProtectedDocument[] {
 new ProtectedDocument { Title = "Q3 Budget", Author = "Alice",
 Editor = "Joe" },
 new ProtectedDocument { Title = "Project Plan", Author = "Bob",
 Editor = "Alice" }
 };
 public ViewResult Index() => View(docs);
 public ViewResult Edit(string title) {
 return View("Index", docs.FirstOrDefault(d => d.Title == title));
 }
 }
}
```

Контроллер поддерживает фиксированный набор объектов ProtectedDocument. Объекты ProtectedDocument применяются в действии Index, передающем все документы методу View(), и в действии Edit, которое выбирает один документ на основе аргумента title. Оба метода действий используют представление по имени Index.cshtml, поэтому создайте новую папку Views/Document и поместите в нее файл Index.cshtml с разметкой из листинга 30.16.

Листинг 30.16. Содержимое файла Index.cshtml из папки Views/Document

```
@if (Model is IEnumerable<ProtectedDocument>) {
 <div class="bg-primary panel-body">
 <h4>Documents (@User?.Identity?.Name)</h4>
 </div>
 <table class="table table-condensed table-bordered">
 <tr><th>Title</th><th>Author</th><th>Editor</th><th></th></tr>
 @foreach (var doc in Model) {
 <tr>
 <td>@doc.Title</td>
 <td>@doc.Author</td>
 <td>@doc.Editor</td>
 <td>
 <a class="btn btn-sm btn-primary" asp-action="Edit"
 asp-route-title="@doc.Title">
 Edit
 </a>
 </td>
 </tr>
 }
 </table>
} else {
 <div class="bg-primary panel-body">
```

```

<h4>Editing @Model.Title (@User?.Identity?.Name)</h4>
</div>
<div class="panel-body">
 Document editing feature would go here...
</div>
<a href="#" asp-action="Index" class="btn btn-primary">Done</a>
}
<a href="#" asp-action="Logout" asp-controller="Account"
 class="btn btn-danger">Logout</a>

```

Если модель представления — последовательность объектов ProtectedDocument, тогда представление отображает таблицу, в которой для каждого документа предусмотрена строка с именами автора и редактора, а также ссылкой на действие Edit. Если модель представления — одиночный объект ProtectedDocument, тогда представление отобразит заполнитель, на месте которого реальное приложение предложило бы средства редактирования.

В настоящий момент единственным ограничением авторизации является атрибут Authorize, примененный к классу DocumentController, который означает, что любой документ может редактировать любой пользователь, а не только автор или редактор. В этом легко убедиться, запустив приложение, запросив URL вида /Document, войдя от имени любого пользователя приложения и щелкнув на кнопках Edit (Редактировать) для документов. На рис. 30.6 иллюстрируется редактирование документа Project Plan пользователем Joe.

Рис. 30.6. Редактирование документов

Создание политики и обработчика авторизации доступа к ресурсам

Ограничение доступа к индивидуальным документам на уровне методов действий обеспечить трудно, потому что атрибут Authorize оценивается перед вызовом метода действия. Другими словами, решение относительно авторизации принимается до того, как объект ProtectedDocument извлечен и может быть проинспектирован с целью выяснения, каким пользователям должен быть предоставлен доступ к документу.

Проблема решается созданием политики и обработчика авторизации, которым известно, каким образом иметь дело с объектами ProtectedDocument, и их использованием внутри метода действия после того, как были выявлены детали о пользователе. Добавьте в папку Infrastructure файл по имени DocumentAuthorization.cs и определите в нем классы, представленные в листинге 30.17.

Листинг 30.17. Содержимое файла DocumentAuthorization.cs из папки Infrastructure

```

using System;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Authorization;
using Users.Models;
namespace Users.Infrastructure {
 public class DocumentAuthorizationRequirement
 : IAuthorizationRequirement {
 public bool AllowAuthors { get; set; }
 public bool AllowEditors { get; set; }
 }
 public class DocumentAuthorizationHandler
 : AuthorizationHandler<DocumentAuthorizationRequirement> {
 protected override Task HandleRequirementAsync(
 AuthorizationHandlerContext context,
 DocumentAuthorizationRequirement requirement) {
 ProtectedDocument doc = context.Resource as ProtectedDocument;
 string user = context.User.Identity.Name;
 StringComparison compare = StringComparison.OrdinalIgnoreCase;
 if (doc != null && user != null &&
 (requirement.AllowAuthors && doc.Author.Equals(user, compare))
 || (requirement.AllowEditors && doc.Editor.Equals(user, compare))) {
 context.Succeed(requirement);
 } else {
 context.Fail();
 }
 }
 return Task.CompletedTask;
 }
}
}

```

Объект AuthorizationHandlerContext предлагает свойство Resource, обеспечивающее доступ к объекту, который может быть проинспектирован для авторизации. Класс DocumentAuthorizationHandler проверяет, содержит ли свойство Resource объект ProtectedDocument, и если это так, тогда выясняет, является ли текущий пользователь автором или редактором, а также разрешает ли объект DocumentAuthorizationRequirement авторам или редакторам иметь доступ к документу.

В листинге 30.18 класс DocumentAuthorizationHandler регистрируется в качестве обработчика для требований DocumentAuthorizationRequirement и определяется политика, которая имеет это требование.

Листинг 30.18. Регистрация обработчика и определение политики в файле Startup.cs

```

...
public void ConfigureServices(IServiceCollection services) {
 services.AddTransient<IPasswordValidator<AppUser>,
 CustomPasswordValidator>();
 services.AddTransient<IUserValidator<AppUser>, CustomUserValidator>();
 services.AddTransient<IAuthorizationHandler, BlockUsersHandler>();
}

```

```

services.AddTransient<IAuthorizationHandler,
 DocumentAuthorizationHandler>();

services.AddAuthorization(opts => {
 opts.AddPolicy("DCUsers", policy => {
 policy.RequireRole("Users");
 policy.RequireClaim(ClaimTypes.StateOrProvince, "DC");
 });
 opts.AddPolicy("NotBob", policy => {
 policy.RequireAuthenticatedUser();
 policy.AddRequirements(new BlockUsersRequirement("Bob"));
 });
 opts.AddPolicy("AuthorsAndEditors", policy => {
 policy.AddRequirements(new DocumentAuthorizationRequirement {
 AllowAuthors = true,
 AllowEditors = true
 });
 });
});
services.AddDbContext<AppIdentityDbContext>(options =>
 options.UseSqlServer(
 Configuration["Data:SportStoreIdentity:ConnectionString"]));
services.AddIdentity<AppUser, IdentityRole>(opts => {
 opts.User.RequireUniqueEmail = true;
 opts.Password.RequiredLength = 6;
 opts.Password.RequireNonAlphanumeric = false;
 opts.Password.RequireLowercase = false;
 opts.Password.RequireUppercase = false;
 opts.Password.RequireDigit = false;
}).AddEntityFrameworkStores<AppIdentityDbContext>();
services.AddMvc();
}
...

```

Финальный шаг связан с применением политики авторизации в методе действия (листинг 30.19).

Листинг 30.19. Применение политики авторизации в файле DocumentController.cs

```

using Microsoft.AspNetCore.Authorization;
using Microsoft.AspNetCore.Mvc;
using System.Linq;
using Users.Models;
using System.Threading.Tasks;
namespace Users.Controllers {

 [Authorize]
 public class DocumentController : Controller {
 private ProtectedDocument[] docs = new ProtectedDocument[] {
 new ProtectedDocument { Title = "Q3 Budget", Author = "Alice",
 Editor = "Joe" },
 new ProtectedDocument { Title = "Project Plan", Author = "Bob",
 Editor = "Alice" }
 };
 private IAuthorizationService authService;

```

```

public DocumentController(IAuthorizationService auth) {
 authService = auth;
}
public ViewResult Index() => View(docs);
public async Task<IActionResult> Edit(string title) {
 ProtectedDocument doc = docs.FirstOrDefault(d => d.Title == title);
 bool authorized = await authService.AuthorizeAsync(User,
 doc, "AuthorsAndEditors");
 if (authorized) {
 return View("Index", doc);
 } else {
 return new ChallengeResult();
 }
}
}

```

Конструктор контроллера определяет аргумент `IAuthorizationService`, который предоставляет методы, предназначенные для оценки политик авторизации, и распознается с использованием внедрения зависимостей. В методе `Edit()` вызывается метод `AuthorizeAsync()` с передачей ему текущего пользователя, объекта `ProtectedDocument` и имени политики, подлежащей применению. Если метод `AuthorizeAsync()` в результате возвращает `true`, то авторизация одобрена и вызывается метод `View()`. Если результатом оказывается `false`, тогда есть проблема с авторизацией, и возвращается объект `ChallengeResult`, описанный в главе 17, который сообщает инфраструктуре MVC о том, что произошел отказ в авторизации.

Чтобы посмотреть на эффект, запустите приложение и запрашивайте URL вида `/Document`, аутентифицируясь от имени разных пользователей. Если, например, вы аутентифицируетесь как `Joe`, то получите возможность редактировать документ `Q3 Budget`, но не документ `Project Plan`.

Использование сторонней аутентификации

Одно из преимуществ системы на основе заявок, такой как ASP.NET Core Identity, связано с тем, что заявки могут поступать из внешней системы, причем даже те, которые идентифицируют пользователя для приложения. Это означает, что другие системы могут аутентифицировать пользователя от имени приложения, и система ASP.NET Core Identity построена с учетом такой идеи, чтобы упростить добавление поддержки для аутентификации пользователей через третьи стороны, включая Microsoft, Google, Facebook и Twitter.

Применение сторонней аутентификации обеспечивает важные преимущества: многие пользователи уже имеют учетные записи, пользователи получают возможность выбирать использование двухфакторной аутентификации и отсутствует потребность в управлении пользовательскими учетными данными внутри приложения. В последующих разделах будет показано, как настроить и задействовать стороннюю аутентификацию для пользователей Google.

Регистрация приложения в Google

Службы сторонней аутентификации обычно требуют регистрации приложений перед тем, как они смогут аутентифицировать пользователей. Результатом процесса регистрации будут учетные данные, которые включаются в запрос аутентификации к сторонней службе. Процесс регистрации Google инициируется по адресу `http://console`.

developers.google.com и выполняется согласно инструкциям, доступным по ссылке <http://developers.google.com/identity/sign-in/web/devconsole-project>. Понадобится указать URL обратного вызова, который для стандартной конфигурации выглядит как /signin-google. В среде разработки URL обратного вызова должен быть установлен в <http://localhost:порт/signin-google>. Для производственного приложения необходимо создать URL, который включает общедоступное имя хоста и порт.

После прохождения процесса регистрации будет получен идентификатор клиента, идентифицирующий приложение в Google, и секретный код клиента, который применяется в качестве меры безопасности, не позволяя другим приложениям выдавать себя за ваше приложение.

На заметку! Вы должны зарегистрировать собственное приложение и использовать идентификатор и секретный код клиента, сгенерированные процессом регистрации. Код в настоящем разделе не будет работать до тех пор, пока вы не измените учетные данные на значения, уникальные для вашего приложения. Компания Microsoft предлагает средство под названием *пользовательские секретные коды*, которое позволяет хранить секретную информацию за пределами конфигурационного файла, но ради простоты предполагается, что конфигурационные файлы не доступны публично и могут безопасно содержать учетные данные аутентификации Google.

Включение аутентификации Google

Система ASP.NET Core Identity располагает встроенной поддержкой для аутентификации пользователей с помощью их учетных записей Microsoft, Google, Facebook и Twitter, а также общую поддержку для любой службы аутентификации, которая работает по протоколу OAuth. Добавьте в файл project.json пакет NuGet, который включает специфичные для Google дополнения к системе ASP.NET Core Identity (листинг 30.20).

Листинг 30.20. Добавление пакета NuGet в файле project.json

```
...
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Diagnostics": "1.0.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
  "Microsoft.Extensions.Logging.Console": "1.0.0",
  "Microsoft.AspNetCore.Mvc": "1.0.0",
  "Microsoft.AspNetCore.StaticFiles": "1.0.0",
  "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
  },
  "Microsoft.Extensions.Configuration": "1.0.0",
  "Microsoft.Extensions.Configuration.Json": "1.0.0",
  "Microsoft.AspNetCore.Identity.EntityFrameworkCore": "1.0.0",
```

```

 "Microsoft.EntityFrameworkCore.SqlServer": "1.0.0",
 "Microsoft.EntityFrameworkCore.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Authentication.Google": "1.0.0"
},
...

```

Для каждой службы, поддерживаемой ASP.NET Core Identity, предусмотрен свой пакет NuGet, как показано в табл. 30.10.

Таблица 30.10. Пакеты NuGet для аутентификации

Имя	Описание
Microsoft.AspNetCore.Authentication.Google	Аутентифицирует пользователей с применением учетных записей Google
Microsoft.AspNetCore.Authentication.Facebook	Аутентифицирует пользователей с использованием учетных записей Facebook
Microsoft.AspNetCore.Authentication.Twitter	Аутентифицирует пользователей с применением учетных записей Twitter
Microsoft.AspNetCore.Authentication.MicrosoftAccount	Аутентифицирует пользователей с использованием учетных записей Microsoft
Microsoft.AspNetCore.Authentication.OAuth	Аутентифицирует пользователей с помощью любой службы OAuth 2.0

Каждый пакет имеет метод для добавления промежуточного ПО в конвейер обработки запросов, так что он может перехватывать и перенаправлять запросы аутентификации. В листинге 30.21 вызывается метод, который настраивает службу аутентификации Google.

Листинг 30.21. Включение аутентификации Google в файле Startup.cs

```

...
public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseIdentity();
 app.UseGoogleAuthentication(new GoogleOptions {
 ClientId = "<enter client id here>",
 ClientSecret = "<enter client secret here>"
 });
 app.UseClaimsTransformation(LocationClaimsProvider.AddClaims);
 app.UseMvcWithDefaultRoute();
 AppIdentityDbContext.CreateAdminAccount(app.ApplicationServices,
 Configuration).Wait();
}
...

```

Метод `UseGoogleAuthentication()` настраивает промежуточное ПО, требуемое для аутентификации пользователей с помощью Google, и указывает идентификатор и секретный код клиента, которые были созданы в процессе регистрации.

При аутентификации пользователя с участием третьей стороны можно выбрать создание пользователя в базе данных `Identity`, которая впоследствии будет применяться для управления ролями и заявками как в случае обычных пользователей. В главе 28 был добавлен класс проверки пользователей, предотвращающий создание пользователя, если его адрес электронной почты не относится к домену `example.com`. Поскольку планируется иметь дело с пользователями из любого домена, проверку адреса электронной почты для этого примера необходимо отключить (листинг 30.22).

Листинг 30.22. Отключение проверки домена в файле `CustomUserValidator.cs`

```
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Identity;
using Users.Models;

namespace Users.Infrastructure {
 public class CustomUserValidator : UserValidator<AppUser> {
 public override async Task<IdentityResult> ValidateAsync(
 UserManager<AppUser> manager,
 AppUser user) {
 IdentityResult result = await base.ValidateAsync(manager, user);
 List<IdentityError> errors = result.Succeeded ?
 new List<IdentityError>() : result.Errors.ToList();
 // if (!user.Email.ToLower().EndsWith("@example.com")) {
 // errors.Add(new IdentityError {
 // Code = "EmailDomainError",
 // Description = "Only example.com email addresses are allowed"
 // });
 // }
 return errors.Count == 0 ? IdentityResult.Success
 : IdentityResult.Failed(errors.ToArray());
 }
 }
}
```

Далее нужно добавить в файл представления `Views/Account/Login.cshtml` кнопку, которая позволит пользователям входить через Google (листинг 30.23). Для кнопок в Google предусмотрены изображения, чтобы обеспечить согласованный внешний вид с остальными приложениями, поддерживающими учётные записи Google, но ради простоты достаточно создать стандартную кнопку.

Листинг 30.23. Добавление кнопки в файле `Login.cshtml` из папки `Views/Account`

```
@model LoginModel


#### Log In


```

```
<form asp-action="Login" method="post">
<input type="hidden" name="returnUrl" value="@ViewBag.returnUrl" />
<div class="form-group">
<label asp-for="Email"></label>
<input asp-for="Email" class="form-control" />
</div>
<div class="form-group">
<label asp-for="Password"></label>
<input asp-for="Password" class="form-control" />
</div>
<button class="btn btn-primary" type="submit">Log In</button>
<a class="btn btn-info" asp-action="GoogleLogin"
 asp-route-returnUrl="@ViewBag.returnUrl">Log In With Google
</a>
</form>
```

Новая кнопка нацелена на действие GoogleLogin контроллера Account. В листинге 30.24 приведен код метода действия GoogleLogin() и другие изменения, внесенные в контроллер.

Листинг 30.24. Добавление поддержки аутентификации Google в файле AccountController.cs

```
using System.Threading.Tasks;
using Microsoft.AspNetCore.Authorization;
using Microsoft.AspNetCore.Mvc;
using Users.Models;
using Microsoft.AspNetCore.Identity;
using System.Security.Claims;
using Microsoft.AspNetCore.Http.Authentication;
namespace Users.Controllers {
 [Authorize]
 public class AccountController : Controller {
 private UserManager<AppUser> userManager;
 private SignInManager<AppUser> signInManager;
 // ...для краткости другие методы не показаны...
 [AllowAnonymous]
 public IActionResult GoogleLogin(string returnUrl) {
 string redirectUrl = Url.Action("GoogleResponse", "Account",
 new { ReturnUrl = returnUrl });
 AuthenticationProperties properties = signInManager
 .ConfigureExternalAuthenticationProperties("Google", redirectUrl);
 return new ChallengeResult("Google", properties);
 }
 [AllowAnonymous]
 public async Task<IActionResult> GoogleResponse(string returnUrl = "/")
 {
 ExternalLoginInfo info = await signInManager.GetExternalLoginInfoAsync();
 if (info == null) {
 return RedirectToAction(nameof(Login));
 }
 var result = await signInManager.ExternalLoginSignInAsync(
```

```
 info.LoginProvider, info.ProviderKey, false);
if (result.Succeeded) {
 return Redirect(returnUrl);
} else {
 AppUser user = new AppUser {
 Email = info.Principal.FindFirst(ClaimTypes.Email).Value,
 UserName =
 info.Principal.FindFirst(ClaimTypes.Email).Value
 };
 IdentityResult identResult = await userManager.CreateAsync(user);
 if (identResult.Succeeded) {
 identResult = await userManager.AddLoginAsync(user, info);
 if (identResult.Succeeded) {
 await signInManager.SignInAsync(user, false);
 return Redirect(returnUrl);
 }
 }
 return AccessDenied();
}
```

Метод `GoogleLogin()` создает экземпляр класса `AuthenticationProperties` и устанавливает свойство `RedirectUri` в URL, который нацелен на действие `GoogleResponse` того же контроллера. Следующая часть кода заставляет систему ASP.NET Core Identity реагировать на отсутствие авторизации перенаправлением пользователя на страницу аутентификации Google вместо страницы, определенной в приложении:

```
...  
return new ChallengeResult("Google", properties);  
...  
}
```

Это означает, что когда пользователь щелкает на кнопке Log In With Google (Войти с помощью Google), браузер перенаправляется на страницу аутентификации Google и затем после успешного прохождения аутентификации направляется обратно на метод действия `GoogleResponse()`.

Внутри метода GoogleResponse() детали внешнего входа получаются вызовом метода GetExternalLoginInfoAsync() объекта SigninManager:

```
ExternalLoginInfo info = await signInManager.  
GetExternalLoginInfoAsync();
```

Класс `ExternalLoginInfo` определяет свойство `ExternalPrincipal`, возвращающее объект `ClaimsPrincipal`, который содержит заявки, предоставленные пользователю механизмом Google. Для входа пользователя в приложение используется метод `ExternalLoginSignInAsync()`:

```
...  
var result = await signInManager.ExternalLoginSignInAsync(  
 info.LoginProvider, info.ProviderKey, false);  
...
```

Если вход произвести не удалось, то причина в том, что в базе данных отсутствует запись, которая представляла бы пользователя Google. Для решения проблемы с применением следующих двух операторов создается новый пользователь и ассоциируется с учетными данными Google:

```
...  
IdentityResult identResult = await userManager.CreateAsync(user);  
identResult = await userManager.AddLoginAsync(user, info);  
...
```

На заметку! При создании пользователя Identity используется заявка адреса электронной почты, предоставленная Google для свойств Email и UserName объекта ApplicationUser, так что никаких конфликтов имен с пользователями, существующими в базе данных, не возникает.

Чтобы протестировать аутентификацию, запустите приложение, щелкните на кнопке Log In With Google и введите учетные данные для допустимой учетной записи Google. Когда процесс аутентификации завершится, браузер будет перенаправлен обратно на приложение. Перейдя на URL вида /Claims, вы заметите, что заявки для пользователя, показывающие выполнение аутентификации системой Google, были добавлены к удостоверению пользователя (рис. 30.7).

The screenshot shows a browser window with the title 'Users' and the URL 'localhost:62540/Claims'. The page has a header 'Claims' and contains a table with the following data:

Subject	Issuer	Type	Value
testuser@gmail.com	LOCAL AUTHORITY	SecurityStamp	6b2d4092-bf2e-46f6-acb1-5d01aa5d8aeb
Adam Freeman	Google	Email	testuser@gmail.com
Adam Freeman	Google	GivenName	Adam
testuser@gmail.com	LOCAL AUTHORITY	Name	testuser@gmail.com
Adam Freeman	Google	Name	Adam Freeman
testuser@gmail.com	LOCAL AUTHORITY	NameIdentifier	0689e2c3-4c84-4db2-91cd-8141494a6d96
Adam Freeman	Google	NameIdentifier	10188805463382593408
testuser@gmail.com	RemoteClaims	PostalCode	NY 10036
testuser@gmail.com	RemoteClaims	StateOrProvince	NY
Adam Freeman	Google	Surname	Freeman

Рис. 30.7. Пример использования сторонней аутентификации

Резюме

В настоящей главе были описаны некоторые расширенные средства, поддерживаемые системой ASP.NET Core Identity. Здесь демонстрировалось применение специальных свойств пользователя и обеспечение их поддержки за счет обновления схемы базы данных с использованием миграций базы данных. Далее в главе объяснялась работа заявок и их применение для создания более гибких способов авторизации пользователей посредством политик. Также было показано, как использовать политики для контроля доступа к индивидуальным ресурсам, управляемым приложением. В завершение главы рассматривалась задача аутентификации пользователей через Google, которая построена на идее, лежащей в основе применения заявок. В следующей главе вы ознакомитесь с тем, как в действительности реализованы самые важные соглашения, используемые в приложениях MVC, и каким образом их можно настраивать в собственных приложениях.

ГЛАВА 31

Соглашения по модели и ограничения действий

На протяжении всей книги неоднократно подчеркивалось, что никакой магии с разработкой приложений MVC не связано, и беглый взгляд "за кулисы" позволяет легко выявить, каким образом все части подгоняются друг к другу для доставки функциональности, которая была описана в предшествующих главах.

В последней главе книги рассматриваются два полезных средства, позволяющие настраивать способ работы приложения MVC. Соглашения по модели дают возможность заменять соглашения, используемые при создании контроллеров и действий, с переопределением тех, которые применяются по умолчанию. Ограничения действий позволяют указывать, для какого вида запросов может использоваться то или иное действие. Они предоставляют инфраструктуре MVC инструкции относительно выбора действия, которое будет обрабатывать запрос.

Если хотите, то можете не читать эту главу (из-за того, что местами материал характеризуется довольно высокой сложностью), тем не менее, имейте ее в виду, когда приложение поведет себя не так, как было задумано. Описанные в данной главе средства не придется задействовать особенно часто (или даже вообще никогда), но чем больше вы узнаете о работе инфраструктуры MVC, тем лучше будете подготовлены к решению возникающих проблем. В табл. 31.1 приведена сводка для настоящей главы.

Таблица 31.1. Сводка по главе

Задача	Решение	Листинг
Настройка модели приложения	Используйте один из встроенных атрибутов или создайте специальное соглашение по модели	31.1–31.15
Применение настройки повсюду в приложении	Определите глобальное соглашение по модели	31.16, 31.17
Проведение различия между двумя методами действий, которые могли бы обрабатывать запрос	Используйте ограничения действий	31.18–31.26

Подготовка проекта для примера

Создайте новый проект типа Empty (Пустой) по имени ConventionsAndConstraints с использованием шаблона ASP.NET Core Web Application (.NET Core) (Веб-приложение ASP.NET Core (.NET Core)). Добавьте требуемые пакеты NuGet в раздел dependencies файла project.json и настройте инструментарий Razor в разделе tools, как показано в листинге 31.1. Разделы, которые не нужны для данной главы, понадобится удалить.

Листинг 31.1. Добавление пакетов в файле project.json

```
{
  "dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.0.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.0.0",
 "Microsoft.AspNetCore.Server.IISIntegration": "1.0.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.0.0",
 "Microsoft.Extensions.Logging.Console": "1.0.0",
 "Microsoft.AspNetCore.Mvc": "1.0.0",
 "Microsoft.AspNetCore.StaticFiles": "1.0.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 }
  },
  "tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
 "Microsoft.AspNetCore.Server.IISIntegration.Tools":
 "1.0.0-preview2-final"
  },
  "frameworks": {
 "netcoreapp1.0": {
 "imports": ["dotnet5.6", "portable-net45+win8"]
 }
  },
  "buildOptions": {
 "emitEntryPoint": true, "preserveCompilationContext": true
  },
  "runtimeOptions": {
 "configProperties": { "System.GC.Server": true }
  }
}
```

В листинге 31.2 приведен код класса Startup, который конфигурирует средства, предоставляемые пакетами NuGet.

Листинг 31.2. Содержимое файла Startup.cs

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
namespace ConventionsAndConstraints {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
 }

 public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
 }
 }
}
```

Создание модели представления, контроллера и представления

Во многих примерах главы полезно знать, какой метод использовался для обработки запроса. С этой целью создайте папку `Models` и добавьте в нее файл класса по имени `Result.cs` с определением, показанным в листинге 31.3. Данный класс позволит контроллерам в настоящей главе передавать представлению информацию о том, как был обработан запрос.

Листинг 31.3. Содержимое файла Result.cs из папки Models

```
using System.Collections.Generic;
namespace ConventionsAndConstraints.Models {
 public class Result {
 public string Controller { get; set; }
 public string Action { get; set; }
 }
}
```

В этой главе требуется единственный контроллер и представление. Создайте папку `Controllers` и добавьте в нее файл класса по имени `HomeController.cs` с определением из листинга 31.4.

Листинг 31.4. Содержимое файла HomeController.cs из папки Controllers

```
using ConventionsAndConstraints.Models;
using Microsoft.AspNetCore.Mvc;
namespace ConventionsAndConstraints.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 }
}
```

```

public IActionResult List() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(List)
});
}
}

```

Оба метода действий в контроллере Home визуализируют представление Result. Создайте папку Views/Home и поместите в нее файл Result.cshtml с разметкой, приведенной в листинге 31.5.

Листинг 31.5. Содержимое файла Result.cshtml из папки Views/Home

```

@model Result
{@ Layout = null; }

<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <link asp-href-include="lib/bootstrap/dist/css/*.min.css" rel="stylesheet" />
 <title>Result</title>
</head>
<body class="panel-body">
 <table class="table table-condensed table-bordered">
 <tr><th>Controller:</th><td>@Model.Controller</td></tr>
 <tr><th>Action:</th><td>@Model.Action</td></tr>
 </table>
</body>
</html>

```

При стилизации HTML-элементов представление полагается на CSS-пакет Bootstrap. Создайте в корневой папке проекта файл bower.json с использованием шаблона элемента Bower Configuration File (Файл конфигурации Bower) и добавьте пакет Bootstrap в раздел dependencies (листинг 31.6).

Листинг 31.6. Добавление пакета Bootstrap в файле bower.json

```
{
 "name": "asp.net",
 "private": true,
 "dependencies": {
 "bootstrap": "3.3.6"
 }
}
```

Финальный подготовительный шаг связан с созданием внутри папки Views файла _ViewImports.cshtml, в котором настраиваются встроенные дескрипторные вспомогательные классы для применения в представлениях, а также импортируется пространство имен модели (листинг 31.7).

Листинг 31.7. Содержимое файла _ViewImports.cshtml из папки Views

```
@using ConventionsAndConstraints.Models  
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
```

Запустив приложение, вы увидите вывод, показанный на рис. 31.1.

Рис. 31.1. Запуск примера приложения

Использование модели приложения и соглашений по модели

В MVC поддерживается соглашение по конфигурации, благодаря чему можно просто создать класс с именем, заканчивающимся на `Controller`, и приступить к определению методов действий. Во время выполнения инфраструктура MVC применяет процесс обнаружения для нахождения всех контроллеров и действий в приложении и инспектирует их, чтобы выяснить, используют ли они средства, подобные фильтрам.

Итоговым результатом процесса обнаружения является *модель приложения*, состоящая из объектов, которые описывают каждый найденный класс контроллера, метод действия и параметр. Соглашения, на которые опирается MVC, применяются к модели приложения по мере ее построения. Например, когда обнаруживается класс контроллера, имя этого класса используется в качестве основы для контроллера, который представляет его в модели; другими словами, класс `HomeController` применяется для создания контроллера `Home`. Когда система маршрутизации идентифицирует запрос, подлежащий обработке контроллером `Home`, именно модель приложения предоставляет отображение на класс `HomeController`.

Модель приложения можно настраивать с использованием *соглашений по модели*. Соглашения по модели – это классы, которые инспектируют содержимое модели приложения и вносят корректировки, такие как синтез новых действий либо изменение способа применения классов для создания контроллеров. В последующих разделах объясняется, как структурирована модель приложения, рассматриваются различные типы соглашений по модели и демонстрируются приемы использования этих соглашений. В табл. 31.2 приведена сводка, позволяющая поместить модель приложения и соглашения по модели в контекст.

Таблица 31.2. Помещение модели приложения и соглашений по модели в контекст

Вопрос	Ответ
Что это такое?	Модель приложения представляет собой полное описание контроллеров и действий, которые были обнаружены в приложении. Соглашения по модели позволяют применять к модели приложения специальные изменения
Чем они полезны?	Соглашения по модели удобны, потому что они делают возможным внесение изменений в способ отображения классов и методов на контроллеры и действия. Могут выполняться и другие настройки, такие как ограничение HTTP-методов, которые принимаются действиями, или применение ограничений действий (рассматриваются далее в главе)
Как они используются?	Соглашения по модели определяются с использованием набора интерфейсов, описанных в последующих разделах, и применяются посредством атрибутом или конфигурируются в классе Startup
Существуют ли какие-то скрытые ловушки или ограничения?	Со способом применения соглашений по модели связаны определенные странности, которые обсуждаются в последующих разделах
Существуют ли альтернативы?	Нет, хотя можно ввести собственные компоненты для создания специальной модели приложения, если стандартная модель не соответствует имеющимся потребностям
Изменились ли они по сравнению с версией MVC 5?	Модель приложения – это новое добавление к инфраструктуре MVC

Модель приложения

Во время процесса обнаружения инфраструктура MVC создает экземпляр класса `ApplicationModel` и заполняет его сведениями о найденных контроллерах и действиях. После завершения процесса обнаружения применяются *соглашения по модели*, чтобы внести все специальные изменения, которые были указаны. Отправной точкой для понимания модели приложения является исследование свойств, определяемых классом `Microsoft.AspNetCore.Mvc.ApplicationModels.ApplicationModel`, которые описаны в табл. 31.3.

На заметку! Может показаться, что мы начинаем с очень простого места, особенно если вы стремитесь немедленно погрузиться в детали, но полезно оценить, насколько полно классы, рассматриваемые в этом разделе, описывают основные части приложения MVC. Понимание работы модели приложения поможет понять внутреннее функционирование более сложных средств, что способствует лучшей подготовке к диагностированию проблем, когда проекты выдают непредвиденные результаты.

Таблица 31.3. Избранные свойства класса ApplicationModel

Имя	Описание
Controllers	Это свойство возвращает объект реализации <code>IList<ControllerModel></code> , который содержит все контроллеры в приложении
Filters	Это свойство возвращает объект реализации <code>IList<IFilterMetadata></code> , который содержит глобальные фильтры в приложении

В настоящей главе интерес представляет свойство `Controllers`, возвращающее список, который содержит объекты `ControllerModel` для каждого контроллера, обнаруженного в приложении. Наиболее важные свойства класса `ControllerModel` описаны в табл. 31.4.

Таблица 31.4. Избранные свойства класса ControllerModel

Имя	Описание
ControllerName	Это свойство типа <code>string</code> определяет имя контроллера. Данное имя будет использоваться при сопоставлении с сегментом маршрутизации <code>controller</code>
ControllerType	Это свойство типа <code>TypeInfo</code> определяет тип класса контроллера
ControllerProperties	Это свойство возвращает объект реализации <code>IList<PropertyModel></code> , который описывает все свойства, определяемые контроллером (табл. 31.5)
Actions	Это свойство возвращает объект реализации <code>IList<ActionModel></code> , который описывает все действия, определяемые контроллером (табл. 31.6)
Filters	Это свойство возвращает объект реализации <code>IList<IFilterMetadata></code> , который содержит фильтры, применяемые ко всем действиям в контроллере
RouteConstraints	Это свойство возвращает объект реализации <code>IList<IRouteConstraintProvider></code> , который используется для ограничения нацеливания маршрутов на действия, определяемые контроллером
Selectors	Это свойство возвращает объект реализации <code>IList<SelectorModel></code> , который содержит детали ограничений действий (описанные в разделе "Использование ограничений действий" далее в главе) и информацию маршрутизации, применяемую к контроллеру посредством атрибутов, как было показано в главе 15

Как видите, классы модели приложения охватывают часть основной функциональности MVC. Свойство `ControllerName`, например, используется для установки имени, которое будет задействовано системой маршрутизации при сопоставлении URL, а свойство `ControllerType` применяется для установки класса контроллера, к которому это имя относится.

Свойство `ControllerProperties` возвращает список объектов `PropertyModel`, каждый из которых описывает свойство, определяемое контроллером. Самые важные свойства класса `PropertyModel` перечислены в табл. 31.5.

Таблица 31.5. Избранные свойства класса `PropertyModel`

Имя	Описание
<code>PropertyName</code>	Это свойство типа <code>string</code> возвращает имя свойства
<code>Attributes</code>	Это свойство возвращает список атрибутов, которые были применены к свойству

Свойство `Actions` возвращает список объектов `ActionModel`, каждое из которых описывает метод действия, определяемый одиночным классом контроллера. Наиболее важные свойства класса `ActionModel` перечислены в табл. 31.6.

Таблица 31.6. Избранные свойства класса `ActionModel`

Имя	Описание
<code>ActionName</code>	Это свойство типа <code>string</code> определяет имя действия, которое будет использоваться при сопоставлении с сегментом маршрутизации <code>action</code>
<code>ActionMethod</code>	Это свойство типа <code>MethodInfo</code> применяется для указания метода, который реализует действие
<code>Controller</code>	Это свойство возвращает объект <code>ControllerModel</code> , описывающий контроллер, которому принадлежит действие
<code>Filters</code>	Это свойство возвращает объект реализации <code>IList<IFilterMetadata></code> , содержащий фильтры, которые применяются к действию
<code>Parameters</code>	Это свойство возвращает объект реализации <code>IList<PropertyModel></code> , который содержит описания параметров, требуемых методом действия
<code>RouteConstraints</code>	Это свойство возвращает объект реализации <code>IList<IRouteConstraintProvider></code> , который используется для ограничения нацеливания маршрутов на действие
<code>Selectors</code>	Это свойство возвращает объект реализации <code>IList<SelectorModel></code> , который содержит детали ограничений действий (описанные в разделе "Использование ограничений действий" далее в главе) и информацию маршрутизации, применяемую к контроллеру посредством атрибутов, как объяснялось в главе 15

Последний уровень детализации доступен через свойство `Parameters`, возвращающее список объектов `ParameterModel`, которые описывают каждый параметр, определяемый методом действия. Наиболее важные свойства класса `ParameterModel` перечислены в табл. 31.7.

Таблица 31.7. Избранные свойства класса ParameterModel

Имя	Описание
ParameterName	Это свойство типа <code>string</code> используется для указания имени параметра
ParameterInfo	Это свойство типа <code> PropertyInfo</code> применяется для указания параметра
BindingInfo	Это свойство типа <code> BindingInfo</code> используется для конфигурирования процесса привязки моделей, как было показано в главе 27

Типы `ApplicationModel`, `ControllerModel`, `PropertyModel`, `ActionModel` и `ParameterModel` применяются для описания любого аспекта классов контроллеров в приложении, а также их методов, свойств и параметров, определяемых каждым методом.

Настройка модели приложения

Инфраструктура MVC имеет несколько встроенных соглашений, которые она применяет в ходе заполнения `ApplicationModel` объектами `ControllerModel`, `PropertyModel`, `ActionModel` и `ParameterModel` с целью описания обнаруживаемых контроллеров.

Одни соглашения являются явными, такие как удаление строки `Controller` из имени класса контроллера и затем использование результата для установки свойства `ControllerName` объекта `ControllerModel`. Это соглашение позволяет определять класс вроде `HomeController`, но нацеливаться на него с помощью сегмента URL, который содержит `Home`.

Другие соглашения являются неявными, например, применение каждого класса для создания одного контроллера и каждого метода для создания одного действия. Большинство разработчиков приложений MVC воспринимают эти соглашения как нечто само собой разумеющееся и совершенно не задумываются о них, однако каждый аспект модели приложения может быть изменен.

В предшествующих главах были описаны атрибуты, которые изменяют способ работы инфраструктуры MVC, и в действительности это соглашения по модели. Упомянутые атрибуты перечислены в табл. 31.8.

Таблица 31.8. Базовые атрибуты, которые изменяют стандартные соглашения приложения

Имя	Описание
<code>ActionName</code>	Этот атрибут позволяет явно указывать значение для свойства <code>ActionName</code> объекта <code>ActionModel</code> вместо того, чтобы выводить его из имени метода
<code>NonController</code>	Этот атрибут предотвращает применение класса для создания объекта <code>ControllerModel</code>
<code>NonAction</code>	Этот атрибут предотвращает использование метода для создания объекта <code>ActionModel</code>

В листинге 31.8 атрибут `ActionName` применяется для изменения имени действия, которое создано для представления метода `List()` в классе `HomeController`.

Листинг 31.8. Настройка модели приложения в файле HomeController.cs

```
using ConventionsAndConstraints.Models;
using Microsoft.AspNetCore.Mvc;
namespace ConventionsAndConstraints.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 [ActionName("Details")]
 public IActionResult List() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(List)
 });
 }
}
```

Здесь указано, что для создания действия должно использоваться имя `Details`, заменяя собой стандартное имя `List`. Чтобы взглянуть на результат, запустите приложение и запросите URL вида `/Home/Details`. Как показано на рис. 31.2, запрос обрабатывается методом `List()`.

Рис. 31.2. Настройка модели приложения

Роль соглашений по модели

Атрибуты, описанные в табл. 31.8, дают возможность вносить базовые изменения в модель приложения, но ограничены в своей области действия. Для более существенных настроек требуются *соглашения по модели* (также известные как просто *соглашения*).

Атрибуты из табл. 31.8 разрешают указывать изменения в объектах модели приложения до их создания, например, переопределение имени, назначаемого действию. По контрасту с этим создание соглашения по модели позволяет изменять модель приложения, модифицируя объекты модели после их создания, что открывает возможности для применения более обширных изменений. Доступны четыре вида соглашений по модели, каждый из которых определяется своим интерфейсом (табл. 31.9).

Таблица 31.9. Интерфейсы соглашений по модели приложения

Имя	Описание
IApplicationModelConvention	Этот интерфейс используется для применения соглашения к объекту ApplicationModel
IControllerModelConvention	Этот интерфейс используется для применения соглашения к объектам ControllerModel в модели приложения
IActionModelConvention	Этот интерфейс используется для применения соглашения к объектам ActionModel в модели приложения
IParameterModelConvention	Этот интерфейс используется для применения соглашения к объектам ParameterModel в модели приложения

Все четыре интерфейса работают аналогично; меняется только уровень, на котором они функционируют внутри модели представления. Например, вот определение интерфейса IControllerModelConvention:

```
namespace Microsoft.AspNetCore.Mvc.ApplicationModels {
 public interface IControllerModelConvention {
 void Apply(ControllerModel controller);
 }
}
```

С помощью вызова метода `Apply()` соглашению по модели предоставляется возможность внести изменения в объект `ControllerModel`, к которому оно было применено и который передается методу в качестве аргумента. Другие интерфейсы также определяют методы `Apply()`, причем каждый из них получает объект модели модифицируемого им типа, так что интерфейс `IActionModelConvention` принимает объект `ActionModel`, а интерфейс `IParameterModelConvention` — объект `ParameterModel`.

Создание соглашения по модели

Соглашения по модели для контроллеров, действий и параметров могут применяться как атрибуты, что облегчает установку области действия вносимых ими изменений. Создайте папку `Infrastructure` и добавьте в нее файл класса по имени `ActionNamePrefixAttribute.cs`, содержимое которого приведено в листинге 31.9.

Листинг 31.9. Содержимое файла `ActionNamePrefixAttribute.cs` из папки `Infrastructure`

```
using System;
using Microsoft.AspNetCore.Mvc.ApplicationModels;
namespace ConventionsAndConstraints.Infrastructure {
 [AttributeUsage(AttributeTargets.Method, AllowMultiple = false)]
 public class ActionNamePrefixAttribute : Attribute, IActionModelConvention {
 private string namePrefix;
 public ActionNamePrefixAttribute(string prefix) {
 namePrefix = prefix;
 }
 }
}
```

```

public void Apply(ActionModel action) {
 action.ActionName = namePrefix + action.ActionName;
}
}
}

```

Класс `ActionNamePrefixAttribute` унаследован от класса `Attribute` и реализует интерфейс `IActionModelConvention`. Его конструктор принимает строку, используемую в качестве префикса, который применяется путем модификации свойства `ActionName` объекта `ActionModel`, полученного методом `Apply()`.

Совет. Обратите внимание, что использование атрибута `ActionNamePrefix` ограничивается так, что он может быть применен только к методам. Когда соглашения по модели применяются как атрибуты, соглашения по контроллерам оказывают воздействие только в случае их применения к классам, соглашения по действиям — только в случае применения к методам, а соглашения по параметрам — только в случае применения к параметрам. Соглашение, примененное на неправильном уровне, будет просто проигнорировано без возникновения ошибки. Во избежание путаницы используйте `AttributeUsage`, чтобы ограничить область действия создаваемых атрибутов.

В листинге 31.10 атрибут соглашения по модели применяется к одному из методов действий контроллера `Home`.

Листинг 31.10. Применение соглашения по модели в файле `HomeController.cs`

```

using ConventionsAndConstraints.Models;
using Microsoft.AspNetCore.Mvc;
using ConventionsAndConstraints.Infrastructure;
namespace ConventionsAndConstraints.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 [ActionNamePrefix("Do")]
 public IActionResult List() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(List)
 });
 }
}

```

Во время прохождения процесса обнаружения инфраструктура MVC создаст объект `ActionModel`, описывающий метод `List()`, выявит `ActionNamePrefix` и вызовет его метод `Apply()`. Чтобы посмотреть на эффект, запустите приложение и запросите URL вида `/Home/DoList`, заменяющий URL, который был бы нацелен на метод `List()` при стандартных соглашениях (рис. 31.3).

Рис. 31.3. Применение соглашения по модели

Использование соглашений, добавляющих или удаляющих объекты модели

Со способом применения соглашений по модели связана одна индивидуальная особенность, которая предотвращает добавление или удаление ими объектов модели. Например, предположим, что нужно создать соглашение, которое определенные методы смогли бы достигать через два разных действия. Добавьте в папку `Infrastructure` файл класса по имени `AddActionAttribute.cs` с содержимым из листинга 31.11.

Листинг 31.11. Содержимое файла AddActionAttribute.cs из папки Infrastructure

```
using System;
using Microsoft.AspNetCore.Mvc.ApplicationModels;
namespace ConventionsAndConstraints.Infrastructure {
 [AttributeUsage(AttributeTargets.Method, AllowMultiple = true)]
 public class AddActionAttribute : Attribute, IActionModelConvention {
 private string additionalName;
 public AddActionAttribute(string name) {
 additionalName = name;
 }
 public void Apply(ActionModel action) {
 action.Controller.Actions.Add(new ActionModel(action) {
 ActionName = additionalName
 });
 }
 }
}
```

Это соглашение по действиям использует конструктор `ActionModel`, который дублирует настройки существующего объекта и затем изменяет свойство `ActionName` нового экземпляра. Новый объект `ActionModel` добавляется в коллекцию действий контроллера за счет навигации с помощью свойства `ActionModel.Controller`. В листинге 31.12 демонстрируется применение данного соглашения по модели к контроллеру `Home`.

Листинг 31.12. Применение соглашения по модели в файле HomeController.cs

```
using ConventionsAndConstraints.Models;
using Microsoft.AspNetCore.Mvc;
using ConventionsAndConstraints.Infrastructure;
namespace ConventionsAndConstraints.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 [AddAction("Details")]
 public IActionResult List() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(List)
 });
 }
}
```

После запуска приложения инфраструктура MVC начнет процесс обнаружения и сообщит о следующей ошибке:

*InvalidOperationException: Collection was modified;
enumeration operation may not execute.*

*InvalidOperationException: коллекция была модифицирована;
операция перечисления может не выполниться.*

Соглашение по модели пытается изменить набор объектов действий модели по мере его перечисления процессом обнаружения, что приводит к исключению. Чтобы избежать ошибки, потребуется избрать другой подход (листинг 31.13).

Листинг 31.13. Создание безопасного соглашения по модели в файле AddActionAttribute.cs

```
using System;
using Microsoft.AspNetCore.Mvc.ApplicationModels;
using System.Linq;
namespace ConventionsAndConstraints.Infrastructure {
 [AttributeUsage(AttributeTargets.Method, AllowMultiple = true)]
 public class AddActionAttribute : Attribute {
 public string AdditionalName { get; }
 public AddActionAttribute(string name) {
 AdditionalName = name;
 }
 }
 [AttributeUsage(AttributeTargets.Class, AllowMultiple = false)]
 public class AdditionalActionsAttribute : Attribute,
 IControllerModelConvention {
 public void Apply(ControllerModel controller) {
 var actions = controller.Actions
```

```
 .Select(a => new {
 Action = a,
 Names = a.Attributes.Select(attr =>
 (attr as AddActionAttribute)?.AdditionalName)
 });
 foreach (var item in actions.ToList()) {
 foreach (string name in item.Names) {
 controller.Actions.Add(new ActionModel(item.Action) {
 ActionName = name
 });
 }
 }
}
```

Модифицировать набор действий, ассоциированных с контроллером, внутри соглашения по действиям невозможно, но все равно необходим какой-нибудь способ обозначения требующихся изменений. По этой причине класс `AddActionAttribute` был сделан просто атрибутом, а не соглашением по модели.

Изменять набор действий внутри соглашения по контроллерам допускается, поэтому был создан класс `AdditionalActionsAttribute`. Метод `Apply()` использует LINQ для нахождения методов, к которым был применен класс `AddActionAttribute`, и создает новые объекты `ActionModel` с указанными именами.

Самой важной частью данного класса является вызов метода `ToList()`, примененный к результатам LINQ:

```
foreach (var item in actions.ToList()) {  
 ...
```

Метод `ToList()` инициирует перечисление запроса LINQ и помещает результат в новую коллекцию, а это значит, что цикл `foreach` проходит по другому набору объектов, который отличается от набора, перечисляемого инфраструктурой MVC во время применения соглашений по модели. Без вызова `ToList()` было бы получено то же самое сообщение об ошибке, которое сгенерировало соглашение по модели из листинга 31.12; благодаря вызову `ToList()` появляется возможность создавать новые объекты действий в модели. В листинге 31.14 иллюстрируется применение переданных атрибутов к контроллеру `Home`.

Листинг 31.14. Применение переделанного соглашения по модели в файле HomeController.cs

```
using ConventionsAndConstraints.Models;
using Microsoft.AspNetCore.Mvc;
using ConventionsAndConstraints.Infrastructure;
namespace ConventionsAndConstraints.Controllers {
 [AdditionalActions]
 public class HomeController : Controller {
 public IActionResult Index() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 }
}
```

```
[AddAction("Details")]
public IActionResult List() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(List)
});
```

Для просмотра эффекта от переделанного соглашения по модели запустите приложение и запросите URL вида /Home/Details и /Home/List. Соглашение по модели добавляет новое действие, которое обрабатывается методом List(), дополняя созданную по умолчанию модель (рис. 31.4).

Рис. 31.4. Результат создания действия в модели

Порядок выполнения соглашений по модели

Соглашения по модели применяются в специфическом порядке, начиная с соглашений, имеющих наиболее широкую область действия: первыми применяются соглашения по контроллерам, затем соглашения по действиям и, наконец, соглашения по параметрам. Для демонстрации такого порядка к методу List() класса HomeController применяются оба специальных соглашения, созданные в предшествующих примерах (листинг 31.15).

Листинг 31.15. Применение нескольких соглашений по модели в файле HomeController.cs

```
using ConventionsAndConstraints.Models;
using Microsoft.AspNetCore.Mvc;
using ConventionsAndConstraints.Infrastructure;
namespace ConventionsAndConstraints.Controllers {

 [AdditionalActions]
 public class HomeController : Controller {
 public IActionResult Index() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 [ActionNamePrefix("Do")]
 [AddAction("Details")]
 }
}
```

```

public IActionResult List() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(List)
});
}
}

```

Атрибут `AdditionalActions`, который является соглашением по контроллерам, применяется первым и создает новое действие по имени `Details`. Затем применяется атрибут `ActionNamePrefix`, представляющий собой соглашение по действиям, который применяет префикс `Do` ко всем действиям, ассоциированным с методом. В результате метод `List()` реализует два действия, `DoList` и `DoDetails`, которых можно достичь через URL вида `/Home/DoList` и `/Home/DoDetails` (рис. 31.5).

Рис. 31.5. Иллюстрация порядка выполнения соглашений по модели

Создание глобальных соглашений по модели

Может возникнуть необходимость изменить стандартные соглашения по модели для каждого контроллера, действия или параметра в приложении. В таком случае вместо того, чтобы обеспечить согласованное применение атрибутов к каждому классу контроллера, можно создать **глобальное соглашение по модели**. Глобальные соглашения по модели конфигурируются в классе `Startup`, как показано в листинге 31.16.

Листинг 31.16. Создание глобальных соглашений по модели в файле Startup.cs

```

using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using ConventionsAndConstraints.Infrastructure;
namespace ConventionsAndConstraints {
 public class Startup {
 public void ConfigureServices(IServiceCollection services) {
 services.AddMvc().AddMvcOptions(options => {
 options.Conventions.Add(new ActionNamePrefixAttribute("Do"));
 options.Conventions.Add(new AdditionalActionsAttribute());
 });
 }
 }
}

```

```
public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
}
```

Объект `MvcOptions`, получаемый расширяющим методом `AddMvcOptions()`, определяет свойство `Conventions`. Это свойство возвращает коллекцию, в которую можно добавлять объекты соглашений по модели. В листинге 31.16 оба специальных соглашения по модели применены глобально, т.е. имена всех действий будут снабжены префиксом `Do`, а все методы будут инспектироваться на предмет атрибута `AddAction`. Поскольку соглашения по модели применяются глобально, атрибуты из класса `HomeController` можно удалить (листинг 31.17).

Листинг 31.17. Удаление соглашений по модели в файле HomeController.cs

```
using ConventionsAndConstraints.Models;
using Microsoft.AspNetCore.Mvc;
using ConventionsAndConstraints.Infrastructure;
namespace ConventionsAndConstraints.Controllers {
 // [AdditionalActions]
 public class HomeController : Controller {
 public IActionResult Index() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 // [ActionNamePrefix("Do")]
 [AddAction("Details")]
 public IActionResult List() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(List)
 });
 }
}
```

Глобальные соглашения по модели применяются перед соглашениями, примененными напрямую к классам. Если глобальных соглашений несколько, то они применяются в порядке, в котором регистрировались, безотносительно их типов. В листинге 31.16 соглашение по действиям было зарегистрировано перед соглашением по контроллерам, а это означает, что действие Details, указанное посредством атрибута AddAction, создается после того, как соглашение ActionNamePrefixAttribute будет применено ко всем именам действий. В результате метод List() реализует два действия, DoList и Details, которые достижимы через URL вида /Home/DoList и /Home/Details (рис. 31.6).

Рис. 31.6. Иллюстрация порядка выполнения глобальных соглашений по модели

Использование ограничений действий

Ограничения действий решают, подходит ли метод действия для обработки специфического запроса, и это может навести на мысль, что ограничения действий подобны фильтрам авторизации, которые рассматривались в главе 19.

На самом деле применение ограничений действий намного уже. Когда инфраструктура MVC получает HTTP-запрос, она проходит через процесс выбора с целью идентификации метода действия, который будет использоваться для обработки запроса. При наличии нескольких методов действий, которые могли бы обработать запрос, инфраструктуре MVC нужен какой-нибудь способ решения, какой из них применить, и именно здесь используются ограничения действий. В табл. 31.10 приведена сводка, позволяющая поместить ограничения действий в контекст.

Таблица 31.10. Помещение ограничений действий в контекст

Вопрос	Ответ
Что это такое?	Ограничения действий — это классы, которые инфраструктура MVC применяет для выяснения, может ли запрос быть обработан специфическим действием
Чем они полезны?	Если обработать запрос способны два или большее число действий, то MVC необходимы средства для решения, какое действие подходит лучше других. Ограничения действий используются для предоставления такой информации
Как они используются?	Ограничения действий применяются как атрибуты, что позволяет их многократно использовать повсюду в приложении, а также означает, что логика определения, должно ли действие обработать запрос, не обязана находиться внутри самого метода действия
Существуют ли какие-то скрытые ловушки или ограничения?	Ограничения действий могут быть применены слишком широко и препятствовать обработке запроса любым подходящим методом действия, приводя к тому, что клиенту отправляется ответ 404 – Not Found (404 – не найдено)
Существуют ли альтернативы?	Фильтры более удобны, если нужно ограничить доступ к действиям в специфических обстоятельствах, т.к. клиента можно перенаправить для отображения полезной страницы ошибки
Изменились ли они по сравнению с версией MVC 5?	Ограничения действий теперь являются неотъемлемой частью модели приложения, которая отсутствовала в предшествующих версиях MVC

Подготовка проекта для примера

Цель ограничений действий — помочь инфраструктуре MVC сделать выбор среди двух и более похожих методов, когда любой из них мог бы использоваться для обработки запроса. Такая ситуация создается в листинге 31.18 за счет добавления нового метода действия в контроллер Home.

Листинг 31.18. Создание двух одинаково подходящих действий в файле HomeController.cs

```
using ConventionsAndConstraints.Models;
using Microsoft.AspNetCore.Mvc;
using ConventionsAndConstraints.Infrastructure;
namespace ConventionsAndConstraints.Controllers {
 // [AdditionalActions]
 public class HomeController : Controller {
 public IActionResult Index() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 [ActionName("Index")]
 public IActionResult Other() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Other)
 });
 // [ActionNamePrefix("Do")]
 [AddAction("Details")]
 public IActionResult List() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(List)
 });
 }
}
```

Здесь был добавлен новый метод по имени `Other()`, к которому применен атрибут `ActionName`, так что он выпускает действие под названием `Index`. Кроме того, был обновлен класс `Startup` для удаления глобальных соглашений по модели, примененных ранее в главе (листинг 31.19).

Листинг 31.19. Удаление глобальных соглашений по модели в файле Startup.cs

```
...
public void ConfigureServices(IServiceCollection services) {
 services.AddMvc().AddMvcOptions(options => {
 // options.Conventions.Add(new ActionNamePrefixAttribute("Do"));
 // options.Conventions.Add(new AdditionalActionsAttribute());
 });
}
...
```

Таким образом, в контроллере Home есть два действия по имени Index. Запустив приложение, вы увидите сообщение об ошибке, показанное на рис. 31.7, которое свидетельствует о том, что MVC не известно, какое действие должно использоваться.

Рис. 31.7. Результат создания двух одинаково подходящих методов действий

Для удобства ниже приведена важная часть сообщения:

AmbiguousActionException: Multiple actions matched. The following actions matched route data and had all constraints satisfied:
ConventionsAndConstraints.Controllers.HomeController.Index
ConventionsAndConstraints.Controllers.HomeController.Other

AmbiguousActionException: соответствие нескольким действиям.
Следующие действия соответствуют данным маршрута и все их ограничения удовлетворены:

ConventionsAndConstraints.Controllers.HomeController.Index
ConventionsAndConstraints.Controllers.HomeController.Other

Ограничения действий

Ограничения действий применяются для указания инфраструктуре MVC, может ли метод действия использоваться для обработки запроса, и для реализации интерфейса `IActionConstraint`, который определен следующим образом:

```
namespace Microsoft.AspNetCore.Mvc.ActionConstraints {
 public interface IActionConstraint : IActionConstraintMetadata {
 int Order { get; }
 bool Accept(ActionConstraintContext context);
 }
}
```

Когда инфраструктура MVC проходит через процесс выбора метода действия для обработки запроса, она выясняет, связаны ли с ним ограничения. При наличии ограничений они упорядочиваются в последовательность на основе значения свойства `Order`, и по очереди для каждого ограничения вызывается метод `Accept()`. Если для любого ограничения метод `Accept()` возвращает `false`, тогда инфраструктура MVC считает, что метод действия не может применяться для обработки текущего запроса.

Совет. Интерфейс `IActionConstraint` является производным от `IActionConstraintMetadata`, который представляет собой интерфейс, не определяющий членов. Он не используется напрямую, и при определении специальных ограничений вы всегда должны применять интерфейс `IActionConstraint`, а при создании ограничения, которое имеет зависимости, подлежащие распознаванию, использовать интерфейс `IActionConstraintFactory`, как описано в разделе "Распознавание зависимостей в ограничениях действий" далее в главе.

Чтобы помочь ограничениям действий принять решение, инфраструктура MVC снабжает их экземпляром класса `ActionConstraintContext` для данных контекста, который определяет свойства, описанные в табл. 31.11.

Таблица 31.11. Свойства класса `ActionConstraintContext`

Имя	Описание
Candidates	Это свойство возвращает список объектов <code>ActionSelectorCandidate</code> , описывающий набор методов действий, которые инфраструктура MVC включила в окончательный список для обработки текущего запроса
CurrentCandidate	Это свойство возвращает объект <code>ActionSelectorCandidate</code> , описывающий метод действия, оценка которого затребована у ограничения
RouteContext	Это свойство возвращает объект <code>RouteContext</code> , который предоставляет информацию о данных маршрутизации (через свойство <code>RouteData</code>) и HTTP-запросе (через свойство <code>HttpContext</code>)

Создание ограничения действия

Самый распространенный тип ограничения исследует запрос, чтобы удостовериться в удовлетворении некоторой политики, такой как наличие определенного значения в заголовке HTTP. Чтобы посмотреть, каким образом создается данный вид ограничения действия, добавьте в папку `Infrastructure` файл класса по имени `UserAgentAttribute.cs` и поместите в него содержимое из листинга 31.20.

Листинг 31.20. Содержимое файла `UserAgentAttribute.cs`
из папки `Infrastructure`

```
using System;
using System.Linq;
using Microsoft.AspNetCore.Mvc.ActionConstraints;
namespace ConventionsAndConstraints.Infrastructure {
 public class UserAgentAttribute : Attribute, IActionConstraint {
 private string substring;
 public UserAgentAttribute(string sub) {
 substring = sub.ToLower();
 }
 public int Order { get; set; } = 0;
```

```
public bool Accept(ActionConstraintContext context) {
 return context.RouteContext.HttpContext
 .Request.Headers["User-Agent"]
 .Any(h => h.ToLower().Contains(substring));
}
```

Это атрибут ограничения действия, который предотвращает соответствие запроса действиям, когда заголовок `User-Agent` не содержит указанную строку. Внутри метода `Accept()` из объекта `HttpContext` извлекаются заголовки HTTP и посредством LINQ выясняется, содержит ли какой-нибудь из них подстроку, которая получена через конструктор.

На заметку! Не полагайтесь на заголовок User-Agent при идентификации браузеров в реальных приложениях, потому что значения этого заголовка часто обманчивы. Например, версия браузера Microsoft Edge, которая являлась текущей на момент написания главы, отправляет заголовок User-Agent, содержащий Android, Apple, Chrome и Safari, из-за чего Microsoft Edge легко по ошибке принять за другой браузер. Более надежный подход предусматривает применение библиотеки JavaScript, такой как Modernizr (<http://modernizr.com>), для обнаружения функциональных возможностей, от которых зависит приложение.

В листинге 31.21 новое ограничение применяется к одному из методов класса `HomeController`.

Листинг 31.21. Применение ограничения действия в файле HomeController.cs

```
using ConventionsAndConstraints.Models;
using Microsoft.AspNetCore.Mvc;
using ConventionsAndConstraints.Infrastructure;
namespace ConventionsAndConstraints.Controllers {
 // [AdditionalActions]
 public class HomeController : Controller {
 public IActionResult Index() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 [ActionName("Index")]
 [UserAgent("Edge")]
 public IActionResult Other() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Other)
 });
 // [ActionNamePrefix("Do")]
 [AddAction("Details")]
 public IActionResult List() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(List)
 });
 }
}
```

К методу `Other()` применяется атрибут `UserAgent`, который указывает, что действию не разрешено получать запросы с заголовком `User-Agent`, не содержащим элемент `Edge`. Запустив приложение и запросив URL вида `/Home/Index` в браузерах Google Chrome и Microsoft Edge, вы заметите, что запросы обрабатываются разными методами (рис. 31.8).

Рис. 31.8. Эффект от ограничения действия

Влияние ограничения на выбор действия

Предыдущий пример раскрыл один аспект, касающийся использования ограничений, который может стать очевидным не сразу: действию с ограничением, чей метод `Accept()` возвращает `true` для запроса, отдается предпочтение перед действием, к которому ограничения вообще не применялись.

Контроллер `Home` определяет два действия `Index` — созданные из методов `Index()` и `Other()` — и оба они могут применяться для обработки запросов, заголовок `User-Agent` которых содержит элемент `Edge`. Причина использования для обработки запроса от браузера `Edge` метода `Other()` связана с тем, что к нему было применено ограничение и метод `Accept()` этого ограничения возвращает `true`. Идея в том, что действие, которое имеет ограничение, принимающее запрос, является лучшим кандидатом, чем действие, вообще не имеющее ограничений.

Создание сравнивающего ограничения действия

Посредством свойств `Candidates` и `CurrentCandidate` объекта `ActionConstraintContext` ограничения снабжаются деталями о других действиях, которые являются кандидатами на обработку запроса. Каждое потенциальное соответствие описывается с использованием экземпляра класса `ActionSelectorCandidate`, который определяет свойства, приведенные в табл. 31.12.

Таблица 31.12. Свойства класса `ActionSelectorCandidate`

Имя	Описание
<code>Action</code>	Это свойство возвращает объект <code>ActionDescriptor</code> , который описывает действие-кандидат
<code>Constraints</code>	Это свойство возвращает список объектов реализации <code>IActionConstraint</code> , содержащий набор ограничений, которые были применены к действию-кандидату

Класс `ActionDescriptor` применяется для описания действия через свойства, перечисленные в табл. 31.13, многие из которых аналогичны свойствам, предоставляемым другими объектами контекста.

Таблица 31.13. Избранные свойства класса `ActionDescriptor`

Имя	Описание
<code>Name</code>	Это свойство возвращает имя действия
<code>RouteConstraints</code>	Это свойство возвращает объект реализации <code>IList<IRouteConstraintProvider></code> , который используется для ограничения нацеливания маршрутов на действие
<code>Parameters</code>	Это свойство возвращает объект реализации <code>IList<PropertyModel></code> , который содержит описания параметров, требующихся методу действия
<code>ActionConstraints</code>	Это свойство возвращает объект реализации <code>IList<IACTIONConstraintMetadata></code> , содержащий ограничения для данного действия

Ограничения могут инспектировать действия-кандидаты и иметь сведения о том, как и где они были применены, что можно использовать для точной настройки их работы. В качестве примера рассмотрим способ, которым применяются ограничения к контроллеру `Home` в листинге 31.22.

Листинг 31.22. Применение ограничения к контроллеру в файле `HomeController.cs`

```
using ConventionsAndConstraints.Models;
using Microsoft.AspNetCore.Mvc;
using ConventionsAndConstraints.Infrastructure;
namespace ConventionsAndConstraints.Controllers {
 public class HomeController : Controller {
 public IActionResult Index() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Index)
 });
 [ActionName("Index")]
 [UserAgent("Edge")]
 public IActionResult Other() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(Other)
 });
 [UserAgent("Edge")]
 public IActionResult List() => View("Result", new Result {
 Controller = nameof(HomeController),
 Action = nameof(List)
 });
 }
}
```

В приложении имеется только одно действие `List` и применение к нему ограничения означает, что его могут использовать лишь запросы, чей заголовок `User-Agent` содержит элемент `Edge`. Например, если вы отправите запрос из браузера Chrome, то получите ответ `404 – Not Found`.

Пользы в этом мало, т.к. пользователи не поймут, почему они получили ошибку, из-за отсутствия поясняющего текста, который бы предложил применить взамен другой браузер. Ограничения удобны, когда необходимо управлять выбором метода действия для обработки запроса, но не всегда нужно полностью предотвратить использование специфического действия. Если вашей целью является как раз последнее, тогда применение фильтра позволит перенаправить клиента на описательную страницу ошибки, что будет намного более полезным ответом.

Чтобы решить проблему, понадобится обновить класс `UserAgentAttribute` так, чтобы ограничение не отклоняло запросы, когда для обработки запроса доступно только одно действие-кандидат (листинг 31.23).

Листинг 31.23. Проверка наличия других действий-кандидатов в файле `UserAgentAttribute.cs`

```
using System;
using System.Linq;
using Microsoft.AspNetCore.Mvc.ActionConstraints;
namespace ConventionsAndConstraints.Infrastructure {
 public class UserAgentAttribute : Attribute, IActionConstraint {
 private string substring;
 public UserAgentAttribute(string sub) {
 substring = sub.ToLower();
 }
 public int Order { get; set; } = 0;
 public bool Accept(ActionConstraintContext context) {
 return context.RouteContext.HttpContext
 .Request.Headers["User-Agent"]
 .Any(h => h.ToLower().Contains(substring))
 || context.Candidates.Count() == 1;
 }
 }
}
```

Дополнительный запрос LINQ проверяет, что действие-кандидат, возвращенное свойством `CurrentCandidate`, является единственным в коллекции, которую вернули свойство `Candidates`. Если это так, тогда ограничение знает, что инфраструктура MVC не располагает альтернативным действием, и разрешает обработку запроса. Результат можно просмотреть, запустив приложение и запросив URL вида `/Home/List` в браузере Google Chrome. Хотя заголовок `User-Agent`, отправляемый Chrome, не содержит элемент `Edge`, класс ограничения выясняет, что другие действия-кандидаты отсутствуют, и позволяет обработать запрос.

Распознавание зависимостей в ограничениях действий

Интерфейс `IActionConstraintFactory` используется, когда необходимо распознавать зависимости в ограничении действия посредством поставщика служб, который был описан в главе 18. Вот определение этого интерфейса:

```
using System;
namespace Microsoft.AspNetCore.Mvc.ActionConstraints {
 public interface IActionConstraintFactory : IActionConstraintMetadata {
 IActionConstraint CreateInstance(IServiceProvider services);
 bool IsReusable { get; }
 }
}
```

Метод `CreateInstance()` вызывается для создания новых экземпляров класса ограничения действия, а свойство `IsReusable` применяется для указания, могут ли объекты, возвращаемые методом `CreateInstance()`, использоваться для множества запросов.

Для демонстрации применения интерфейса `IActionConstraintFactory` нужна зависимость, которая потребует распознавания. С этой целью добавьте в папку `Infrastructure` файл класса по имени `UserAgentComparer.cs`, содержимое которого приведено в листинге 31.24.

Листинг 31.24. Содержимое файла `UserAgentComparer.cs` из папки `Infrastructure`

```
using System.Linq;
using Microsoft.AspNetCore.Http;
namespace ConventionsAndConstraints.Infrastructure {
 public class UserAgentComparer {
 public bool ContainsString(HttpContext request, string agent) {
 string searchTerm = agent.ToLower();
 return request.Headers["User-Agent"]
 .Any(h => h.ToLower().Contains(searchTerm));
 }
 }
}
```

В классе `UserAgentComparer` определен единственный метод, который ищет строку внутри заголовка `User-Agent` в HTTP-запросе. Это та же самая функциональность, которая использовалась ранее, но упакованная в отдельный класс, так что его жизненным циклом можно управлять с применением поставщика служб, сконфигурированного в листинге 31.25.

Листинг 31.25. Регистрация типа для поставщика служб в файле `Startup.cs`

```
using Microsoft.AspNetCore.Builder;
using Microsoft.Extensions.DependencyInjection;
using ConventionsAndConstraints.Infrastructure;
namespace ConventionsAndConstraints {
 public class Startup {
```

```

public void ConfigureServices(IServiceCollection services) {
 services.AddSingleton<UserAgentComparer>();
 services.AddMvc().AddMvcOptions(options => {
 // options.Conventions.Add(new ActionNamePrefixAttribute("Do"));
 // options.Conventions.Add(new AdditionalActionsAttribute());
 });
}

public void Configure(IApplicationBuilder app) {
 app.UseStatusCodePages();
 app.UseDeveloperExceptionPage();
 app.UseStaticFiles();
 app.UseMvcWithDefaultRoute();
}
}
}

```

Здесь выбран жизненный цикл одиночки, т.е. будет использоваться единственный экземпляр `UserAgentComparer`. В листинге 31.26 показано обновленное ограничение `UserAgent`, которое теперь делегирует работу по инспектированию заголовка объекту `UserAgentComparer`, получаемому с помощью поставщика служб.

Листинг 31.26. Распознавание зависимостей в файле `UserAgentAttribute.cs`

```

using System;
using System.Linq;
using Microsoft.AspNetCore.Mvc.ActionConstraints;
using Microsoft.Extensions.DependencyInjection;
namespace ConventionsAndConstraints.Infrastructure {

 public class UserAgentAttribute : Attribute, IActionConstraintFactory
 {
 private string substring;

 public UserAgentAttribute(string sub) {
 substring = sub;
 }

 public IActionConstraint CreateInstance(IServiceProvider services) {
 return new UserAgentConstraint(services.GetService<UserAgentComparer>(),
 substring);
 }

 public bool IsReusable => false;
 }

 private class UserAgentConstraint : IActionConstraint {
 private UserAgentComparer comparer;
 private string substring;

 public UserAgentConstraint(UserAgentComparer comp, string sub) {
 comparer = comp;
 substring = sub.ToLower();
 }

 public int Order { get; set; } = 0;
 }
}

```

```
 public bool Accept(ActionConstraintContext context) {
 return comparer.ContainsString(context.RouteContext
 .HttpContext.Request, substring)
 || context.Candidates.Count() == 1;
 }
 }
}
```

В приведенной модели атрибут, примененный к методам действий, отвечает за создание экземпляров класса ограничения, когда вызывается его метод `CreateInstance()`. В качестве аргумента метод `CreateInstance()` получает объект реализации `IServiceProvider`, используемый в примере для получения объекта `UserAgentComparer`, поэтому можно создавать экземпляр закрытого класса ограничения, который затем будет задействован в процессе выбора.

Избежание ловушки, связанной с областью действия

Подобно другим средствам, основанным на атрибутах, применение атрибута ограничения к классу контроллера эквивалентно применению данного атрибута к каждому отдельному методу. Тем не менее, обычно это приводит к нежелательным результатам, поскольку целью ограничений является помочь инфраструктуре MVC в выборе метода действия, а применение одного и того же ограничения ко всем действиям контроллера в целом не способствует достижению указанной цели.

Например, если применить атрибут `UserAgent` к классу `HomeController`, то действия `Index` перестанут быть достижимыми из любого браузера. Оба действия `Index` будут одинаково подходящими для браузеров, которые включают в заголовок `User-Agent` элемент `Edge`, что в итоге даст исключение. Всем остальным браузерам не подойдет ни одно из действий `Index`, что в результате приведет к ответу 404 – Not Found.

Внутри ограничения можно было бы воспользоваться объектом контекста, чтобы найти другие ограничения и посмотреть, отклонят ли они запрос, но тогда метод `Accept()` каждого ограничения будет многократно вызываться для каждого запроса, что окажется затратным процессом, которого лучше избегать.

Ограничения хорошо работают в ситуации, когда есть множество методов действий, которые могут обработать один и тот же запрос, из-за чего к ним и применяется ограничение.

Резюме

В настоящей главе были описаны два средства, которые используются для настройки работы MVC. Вы узнали, как применять соглашения по модели для изменения способа отображения классов и методов на контроллеры и действия. Кроме того, было показано, каким образом использовать ограничения действий для сужения диапазона запросов, которые действие может обрабатывать, и как их применять для выбора действия из списка кандидатов, идентифицированных при поступлении запроса.

Итак, изучение инфраструктуры ASP.NET Core MVC завершено. Оно началось с создания простого приложения, после чего вы совершили комплексный тур по разнообразным компонентам в инфраструктуре, научившись их конфигурировать, настраивать или полностью заменять. Желаю вам успехов в разработке собственных приложений MVC и надеюсь на то, что вы получили не меньшее удовольствие от чтения этой книги, чем я во время ее написания.

Предметный указатель

A

Ajax (Asynchronous JavaScript and XML), 631
Arrange/act/assert (A/A/A), 179
ASP.NET Core, 355
ASP.NET Core Identity, 325
ASP.NET Core Web Application (.NET Core), 140
ASP.NET Core Web Application (.NET Framework), 140
ASP.NET Web Forms, 21

B

Browser Link (Ссылка на браузер), 156

C

CDN (Content delivery network), 776
CRUD (Create, read, update, delete), 201; 302
CSRF (Cross-site request forgery), 746

D

DAL (Data access layer), 73
DI (Dependency injection), 543

E

Entity Framework Core (EF Core), 218

G

Git, 350
GUID (Globally unique identifier), 566

J

JavaScript, 161
JSON (JavaScript Object Notation), 377; 535; 629

K

Kestrel, 384

L

LINQ (Language Integrated Query), 26
LocalDB, 363
LTS (Long Term Support), 349

M

MVC (Model-view-controller), 20; 24
MVP (Model-view-presenter), 74
MVVM (Model-view-view model), 75

N

.NET Core, 140; 351
Node.js, 349; 351
Node Package Manager (NPM), 351
NuGet, 204

O

ORM (Object-relational mapping), 218

R

Razor, 115; 147; 654

S

SportsStore, 201; 244; 276; 298; 325

T

TDD (Test-Driven Development), 189

U

URL (Uniform resource locator), 25
относительные к приложению, 789

V

Visual Studio, 151
Visual Studio Code, 348; 353

X

XUnit.net, 175

А

Администрирование, 298
защита средств администрирования, 325
Архитектура
MVC, 24
“модель-представление”, 73
Атака CSRF, 747

Б

База данных
Identity, 326
добавление пакетов в базу данных, 364
миграции баз данных, 225; 343
переустановка базы данных, 289
расширение базы данных, 288
создание, 337; 363
классов базы данных, 220

В

Веб-сервер Kestrel, 384
 Виджет, 281
 Визуализация представлений, 659
 Внедрение в действия, 573
 Внедрение в свойства, 573
 Внедрение зависимостей (DI). 51; 543; 550; 556
 для фильтров, 600
 использование для конкретных типов, 563
 конфигурирование, 559
 Выражение
 Razor, 128
 лямбда, 101

Г

Генерация
 URL, 478
 списка категорий, 255

Д

Данные
 добавление данных модели представления, 232
 создание формы для ввода данных, 172
 Действия, 500
 Диспетчер пакетов
 Node (NPM), 351
 NuGet, 141; 197; 225

З

Запрос
 Ajax, 631
 использование тел запросов в качестве
 источников данных привязки, 824
 подделка межсайтовых запросов (CSRF), 746
 Защита средств администрирования, 325

И

Идентификатор (GUID), 566
 Инициализатор
 коллекции, 95
 объекта, 94
 Инструмент
 Bower, 143; 351
 Gulp, 146
 NPM, 146
 NuGet, 141
 Интерpolation строк, 93
 Инфраструктура имитации, 196

К

Категория
 генерация списка категорий, 255
 Кеш, 788
 аннулирование кеша, 775

данных, 783

установка времени истечения для кеша, 786

Кеширование, 783

Класс
 ActionExecutedContext, 589
 AddressSummary, 809
 AnchorTagHelper, 781
 AppIdentityDbContext, 327
 ApplicationDbContext, 362
 Appointment, 835
 Assert, 180
 CacheTagHelper, 788
 Cart, 263; 276
 CartController, 279
 Controller, 443; 508; 520; 590
 CustomerController, 461
 CustomHtmlResult, 519
 DbContext, 220
 DiagnosticsFilter, 604
 DictionaryStorage, 561
 EFRepository, 362
 EnvironmentTagHelper, 768
 ErrorMiddleware, 399
 ExceptionFilterAttribute, 599
 FormTagHelper, 745
 GuestResponse, 361
 HeaderModel, 823
 HomeController, 408; 430
 HttpContext, 391
 ImageTagHelper, 782
 LegacyRoute, 482; 484; 489
 LinkTag, 779
 LinkTagHelper, 778; 779
 MemoryRepository, 547
 Mock, 200
 ModelExpression, 735
 ModelStateDictionary, 836
 ModelValidationContext, 853
 MvcRouteHandler, 487
 OrderController, 291
 PocoController, 506
 Product, 182
 Program, 374; 383
 RazorViewEngineOptions, 671
 ResultFilterAttribute, 593
 ScriptTagHelper, 769
 Startup, 207; 268; 374; 385; 429; 578
 StartupDevelopment, 425
 StatusCodeResult, 541
 TagHelper, 716
 TagHelperContent, 728
 TagHelperOutput, 728
 TextAreaTagHelper, 763
 TimeFilter, 603
 TypeBroker, 553
 ValidationSummaryTagHelper, 841
 ViewComponent, 257
 ViewResult, 520

M**Маршрут**, 36

добавление нового маршрута, 469
ограничение маршрутов, 451
на основе типов и значений, 455
с использованием регулярного выражения, 454

переменной длины, 448

применение ограничений к маршрутам, 463
сложный, 463

Маршрутизация, 400

ASP.NET, 236

URL, 26; 426

входящих URL, 481

генерация URL, 478

конфигурация маршрутизации, 212

стандартная, 448

на контроллер, 486

на контроллеры MVC, 485

на основе соглашений, 426; 460

настройка системы маршрутизации, 479

помещение маршрутизации в контекст, 427

создание простого маршрута, 434

с помощью атрибутов, 426; 460

упорядочение маршрутов, 440

Массив

привязка массивов, 813

Методы

асинхронные, 109

расширяющие, 97

фильтрующие, 100

Механизм

Razor, 654; 657; 658; 671

визуализации, 644

Миграция, 225**Минификация**, 166**Модель**, 43

создание модели, 545

представлений, 69

привязка моделей, 50; 270; 793; 799

стандартные значения привязки, 801

указание источника данных привязки

моделей, 820

проверка достоверности модели, 314; 828; 834

конфигурирование стандартных сообщений об ошибках проверки достоверности, 842

правила проверки достоверности с помощью метаданных, 849

на стороне клиента, 854

на стороне сервера, 854

создание

класса модели, 284

модели, 710

Модель-представление-контроллер (MVC), 24:

68

Л

ViewResultDetailsAttribute, 594
VirtualPathContext, 490
дескрипторный вспомогательный, 229; 708; 719; 764
для проверки достоверности форм, 764
использование, 741
создание, 715
усовершенствованные возможности, 726
контекста, 326
создание класса
корзины, 276
хранилища, 221
базы данных, 220

Коллекция

- инициализатор коллекции, 95
- привязка коллекций, 815
- сложных типов, 817
- применение коллекции в качестве типа модели, 816

Компоненты

- представлений, 252; 686
- POCO, 686
- создание, 686

приложения MVC, 85

- создание, 85
- слабо связанные, 211
- создание, 549

Компоновки, 124

- создание, 123

Контроллер, 33; 70; 500

- Account, 332
- API, 614; 623
- CRUD, 303
- для отображения сообщений об ошибках, 338
- добавление контроллера, 213
- создание, 117; 139; 365; 617; 682; 711; 831

Конфигурация маршрутизации, 212

Конфигурирование

- внедрения зависимостей, 559
- поставщика служб, 558
- приложения, 327; 369; 713
- сериализатора JSON, 637
- служб

 - MVC, 419
 - приложения, 345
 - элементов Input, 749

Корзина

- добавление виджета с итоговой информацией по корзине, 281
- создание

 - класса корзины, 276
 - службы корзины, 278

- удаление элементов из корзины, 279

Лямбда-выражение, 101

Модель-представление-модель представления (MVVM), 75
 Модель-представление-презентатор (MVP), 74
 Модель представления, 734
 архитектура, 73
 Модульное тестирование, 201; 230; 233
 MVC, 170; 174
 Visual Studio Code, 369
 действий, 519
 контроллера с зависимостью, 560
 контроллеров, 519
 создание проекта модульного тестирования, 548
 фильтров, 587
 Модульные тесты
 написание и выполнение, 178

О

Области, 426; 491
 влияние области на приложение MVC, 495
 генерирование ссылок на действия, 496
 Объединение ограничений, 456
 Объект
 инициализатор объекта, 94
 Операция
 CRUD, 302
 null-условная операция (?), 87
 объединения с null (??), 89
 Организация/действие/утверждение (arrange/act/assert), 179
 Отладчик Visual Studio, 151
 Ошибки проверки достоверности, 842
 конфигурирование стандартных сообщений, 842

П

Пакет
 Bootstrap, 238
 Git, 350; 351
 Identity, 325
 Moq, 196
 NuGet, 204; 357; 414
 Yeoman, 355
 Yeoman (yo), 351
 диспетчер пакетов NuGet, 141
 управление программными пакетами, 141
 Пакетирование, 166
 Паттерн
 MVC, 68
 REST, 625
 интеллектуальный пользовательский интерфейс (Smart UI), 71
 локатор служб (Service Locator), 575
 модель-представление-модель представления (MVVM), 75
 модель-представление-презентатор (MVP), 74

Платформа
 ASP.NET Core, 23
 Политика безопасности, 336
 Представление, 37; 70; 332; 644
 Razor, 71; 147
 визуализация представлений, 659
 для отображения сообщений об ошибках, 338
 добавление и конфигурирование, 215
 компоненты представлений, 252; 678; 686
 обновление представлений, 164
 подготовка представлений, 503
 создание, 38; 118; 139; 255; 365; 431; 682
 гибридных представлений, 704
 навигационного компонента
 представления, 252
 строго типизированное, 120; 524
 тестирование представлений, 40
 файл запуска представления, 126
 частичное, 241; 666; 686

Привязка
 атрибуты для источников данных привязки, 820
 моделей, 50; 270; 793; 799
 указание источника данных привязки моделей, 820
 простых типов, 802
 сложных типов, 803
 из заголовков, 823
 свойств
 избирательная, 811
 стандартные значения привязки, 801
 Приложение

MVC
 минификация, 166
 модульное тестирование, 170; 174
 пакетирование, 166
 SportsStore, 241
 конфигурирование, 223; 327; 340; 369; 619; 713; 798
 службы приложения, 345
 развертывание, 336; 343
 Проект ASP.NET Core, 355

Р

Разработка через тестирование (TDD), 189
 Редактор
 Visual Studio Code, 353; 361; 365; 372

С

Сегмент, 433
 URL
 необязательный, 446
 Сеть доставки содержимого (CDN), 776
 Система управления базами данных SQLite, 363

Служба, 386
 ASP.NET, 387
 MVC, 419
 жизненный цикл службы, 565
 конфигурирование поставщика служб, 558
 регистрация службы, 277
 хранилища, 211
 создание службы корзины, 278

Среда
 .NET Core, 140; 351
 Node.js, 349; 351
 Visual Studio, 151
 Ubuntu, 349; 351

Средство Browser Link, 156; 159

Ссылка

- генерация ссылок
 - на категории с помощью компонента представления, 256
 - исходящих, 468
 - на метод действия, 46
 - отображение ссылок на страницы, 228; 234
 - создание ссылок на страницы, 230

Стилизация представления, 63; 65

Страница

- разбиение на страницы, 226
- редактирования, 302
- списка, 302

Строка

- интерполяция строк, 93
- подключения, 222

Схема URL, 432

Т

Таблица стилей CSS, 60; 778
 создание, 163

Тест

- избирательный прогон тестов, 182
- модульный
 - создание, 371
- параметризованный, 191
- прогон тестов, 371

Тестирование

- модульное, 201; 230; 233

Технология

- ASP.NET Web Forms, 21

Тип

- анонимный, 108

Типизация

- неявная, 107

Точка останова, 152

У

Управление программными пакетами, 141
 Уровень доступа к данным (DAL), 73

Ф

Файл

- CSS, 161
- JavaScript, 161
- запуска представления, 126
- импортирования представлений, 121

Фильтрация по категории, 248

Фильтры, 576; 581

- авторизации, 584; 585
- асинхронные, 591; 595
- гибридные, 596
- глобальные, 608
- действий, 584; 588; 590
- исключений, 584; 598; 599; 601
- порядок применения фильтров, 610
 - изменение порядка, 612
- результатов, 584; 592
- с зависимостями, 605

Формат

- JSON (JavaScript Object Notation), 379; 535; 629

Х

Хранилище, 545

- класс хранилища, 221
- создание, 221
- фиктивное
 - создание, 210

Ц

Цепочки зависимостей, 560

Ш

Шаблон

- URL, 432
- проекта
 - ASP.NET Core Web Application (.NET Core), 140
 - ASP.NET Core Web Application (.NET Framework), 140
- формирование шаблонов (scaffolding), 212
- универсализации имен, 770

Э

Элемент

- img, 782
- input, 749
- label, 754
- option, 756
- select, 756; 758
- textarea, 763
- якорный, 781

ЯЗЫК ПРОГРАММИРОВАНИЯ C# 6.0 И ПЛАТФОРМА .NET 4.6 7-Е ИЗДАНИЕ

**Эндрю Троелсен,
Филипп Джепикс**

www.williamspublishing.com

Новое 7-е издание этой книги было полностью пересмотрено и переписано с учетом последних изменений спецификации языка C# и дополнений платформы .NET Framework. Отдельные главы посвящены важным новым средствам, которые делают .NET Framework 4.6 самым передовым выпуском, в том числе: усовершенствованная модель программирования ADO.NET Entity Framework; многочисленные улучшения IDE-среды и архитектуры MVVM для разработки настольных приложений WPF; многочисленные обновления в ASP.NET Web API. Помимо этого, предлагается исчерпывающее рассмотрение всех ключевых возможностей языка C#, как старых, так и новых, что позволило обрести популярность предыдущим изданиям этой книги. Читатели получат основательные знания приемов объектно-ориентированной обработки, атрибутов и рефлексии, обобщений и коллекций, а также обретут понимание многих сложных тем.

ISBN 978-5-8459-2099-7

в продаже

ПРОФЕССИОНАЛАМ ОТ ПРОФЕССИОНАЛОВ

ASP.NET Core MVC с примерами на C# для профессионалов

В книге объясняется, как эффективно применять новые возможности инфраструктуры “модель–представление–контроллер” (MVC), обновленной до версии ASP.NET Core MVC. Теперь вы сможете создавать более экономные, оптимизированные под облако и готовые к функционированию на мобильных устройствах приложения для платформы .NET. Книга предоставляет детальное описание того, как вписать новую функциональность в существующий контекст разработки.

Инфраструктура ASP.NET Core MVC — это самая последняя ступень развития веб-платформы ASP.NET производства Microsoft, построенная на совершенно новом фундаменте. Она олицетворяет коренное изменение в том, как Microsoft конструирует и развертывает инфраструктуры для разработки веб-приложений, и свободна от унаследованных технологий, подобных Web Forms. Платформа ASP.NET Core MVC предлагает независимую от хоста инфраструктуру и высокопродуктивную модель программирования, которая способствует построению более чистой кодовой архитектуры, разработке через тестирование и значительной расширяемости.

Новое 6-е издание этой лидирующей на рынке книги следует тому же формату и стилю подачи материала, которым отличались популярные предыдущие издания, но повсеместно обновлено с учетом выпуска ASP.NET Core MVC. Адам Фримен, автор многочисленных бестселлеров, тщательно пересмотрел книгу, чтобы показать, как извлечь максимум из ASP.NET Core MVC.

Он представляет полностью работающий учебный пример функционирующего приложения ASP.NET MVC, который вы сможете использовать в качестве шаблона для собственных проектов.

Вы начнете с азов и постепенно доберетесь до описания более сложных средств.

Благодаря этой книге вы

- Обретете глубокое понимание архитектуры ASP.NET Core MVC
- Изучите инфраструктуру ASP.NET Core MVC как единое целое
- Увидите в действии инфраструктуру MVC и разработку через тестирование
- Узнаете о новых возможностях ASP.NET Core MVC и научитесь эффективно применять их в своей работе
- Выясните, как создавать веб-службы REST и одностраничные приложения (SPA)
- Сможете воспользоваться имеющимися у вас знаниями предшествующих выпусков MVC для быстрого и эффективного освоения новой модели программирования

НА ВЕБ-САЙТЕ

Исходные коды всех примеров, рассмотренных в книге, можно загрузить с веб-сайта издательства по адресу

<http://www.williamspublishing.com/Books/978-5-9908910-4-3.html>

Категория: программирование

Предмет рассмотрения: ASP.NET Core MVC

Уровень: для пользователей средней и высокой квалификации

ISBN 978-5-9908910-4-3

D ДИАЛЕКТИКА

www.dialektika.com

Apress®

www.apress.com

17007
9 785990 891043