


```
<ul>
 <asp:Repeater runat="server" ID="customers"
 ModelType="WebApplication6.Customer">
 <ItemTemplate>
 <li>
 First Name: <%# Item.FirstName %><br />
 Last Name: <%# Item.| %>
 </li>
 </ItemTemplate>
 </asp:Repeater>
</ul>
```

A code editor window showing ASP.NET code for a Repeater control. A tooltip for the 'LastName' property of the 'Customer' class is displayed, listing methods like Equals, FirstName, GetHashCode, GetType, LastName (selected), and ToString.

ASP.NET Data Binding

Binding UI Controls to Data Classes in Web Forms

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

1. Data Binding Concepts
2. Binding List Controls
3. Declarative Data Binding
4. Complex Data-Bound Controls
5. Templates and Template Controls
6. Container.DataItem, Eval(...) and Strongly-Typed Binding
7. Using GridView, FormView, DetailsView, Repeater, ListView, DataPager

It's Monday, go to work!

OFFICE

How Data Binding Works in ASP.NET?

What is Data Binding?

- ◆ Data binding is the process of filling data from a data source into a control
 - ◆ ASP.NET Web Forms controls supporting data binding have
 - ◆ A property **DataSource**
 - ◆ A method **DataBind()**
 - ◆ To bind a control we have to set the property **DataSource** and to call the method **DataBind()** after that
 - ◆ Binding is usually invoked in **Page_Load()**

Data Binding – Simple Example

- ◆ Example of static list control with items:

```
<asp:DropDownList ID="DropDownYesNo" runat="server">
 <asp:ListItem>Yes</asp:ListItem>
 <asp:ListItem>No</asp:ListItem>
</asp:DropDownList>
```

- ◆ Example of data-bound list control:

```
<asp:ListBox ID="ListBoxTowns" runat="server">
</asp:ListBox>

...
protected void Page_Load(object sender, EventArgs e)
{
 string[] towns = { "Sofia", "Plovdiv", "Varna" };
 this.ListBoxTowns.DataSource = towns;
 this.ListBoxTowns.DataBind();
}
```


Data Binding: Simple Example

Live Demo

- ◆ Controls that are bound to a data source are called **list-bound controls**
- ◆ **ListBox**, **DropDownList**, **CheckBoxList**, **RadioButtonList**
- ◆ **DataList** – shows data in a template-based predefined pattern
- ◆ **GridView** – shows data in a table
- ◆ **Repeater** – shows data in a template designed by the programmer

When Does Binding Take Place?

- ◆ Data binding in ASP.NET can occur:
 - ◆ In `Page_Load()` or `Page_PreRender()`
 - ◆ Sometimes `Page.IsPostBack` is checked
 - ◆ `Page_Load()` – called before control events
 - ◆ `Page_PreRender()` – called after control events
 - ◆ In an event handler:
 - ◆ E.g. when a button is pressed, in the `ButtonLoad_Click()` event handler
- ◆ Data binding transfers the data from the data source to the control's internal structures

- ◆ Any class deriving from `IEnumerable` can be used as data source in ASP.NET Web Forms
 - ◆ Arrays, e.g. `Town[]`
 - ◆ Lists, e.g. `List<Town>`
 - ◆ LINQ-to-Entities query over Entity data model
 - ◆ LINQ-to-XML, LINQ-to-Objects queries
 - ◆ Etc.
- ◆ ASP.NET data-source classes
 - ◆ `EntityDataSource`, `ObjectDataSource`, ...
- ◆ `DataTable` and `DataSet` classes

List-Bound Controls: Common Properties

- ◆ To connect a list-bound controls to a data source use the properties:
 - ◆ **DataSource**
 - ◆ Assigns the data source
 - ◆ **DataMember**
 - ◆ Optionally indicates the object inside the data source: a property or a property path
 - ◆ E.g. **DataSource = students**,
DataMember = Address.Town

Common Properties (2)

- ◆ List controls (**ListBox**, **DropDownList**, **CheckBoxList** and **RadioButtonList**) have additional common properties
 - ◆ **DataTextField** – the column (property) which will be displayed on the page
 - ◆ E.g. **CustomerName**
 - ◆ **DataValueField** – the column that will provide the value for the control
 - ◆ E.g. **CustomerID**

Binding List Controls

- ◆ Abstract class **ListControl** is base class for all list controls
 - ◆ **ListBox** →
 - ◆ **DropDownList** →
 - ◆ **BulletedList** →
 - ◆ **CheckBoxList** →
 - ◆ **RadioButtonList** →
 - ◆ ...

Binding List Controls

- ◆ Common binding-related properties
 - ◆ **DataSourceID** – for declarative data binding
 - ◆ **DataTextField** – field to display
 - ◆ **DataTextFormatString** – field display format
 - ◆ **DataMemberField** – field to take as result
 - ◆ **AutoPostBack** – forces postback on user click
 - ◆ **Items** – contains the list items
- ◆ Common events
 - ◆ **SelectedIndexChanged**

Binding List Controls – Example


```
<asp:BulletedList  
 ID="BulletedListMenu"  
 runat="server"  
 DisplayMode="HyperLink"  
 DataTextField="Text"  
 DataValueField="Url">  
</asp:BulletedList>
```


- [Google](#)
- [Bing!](#)
- [MSDN](#)


```
var urls = new[]  
{  
 new { Text="Google", Url="http://www.google.com" },  
 new { Text="Bing!", Url="http://www.bing.com" },  
 new { Text="MSDN", Url="http://msdn.microsoft.com" }  
};  
this.BulletedListMenu.DataSource = urls;  
this.BulletedListMenu.DataBind();
```


Binding List Controls

Live Demo

Declarative Data Binding in the ASP.NET Controls

Declarative Data Binding Syntax

- ASP.NET Web Forms offers a declarative syntax for data-binding

```
<%#: expression %>
```

– binding with escaping

```
<%# expression %>
```

– unescaped binding

- Evaluated when the `.DataBind` event of the corresponding control is fired for each item (i.e. record / row) in the data source
- The `DataBinder` class is used internally to retrieve the value in a column

Data-Binding Syntax – Example

```
// Binding to a property  
Customer: <%# this.CustID %>  
  
// Binding to a collection (e.g. array)  
Orders: <asp:ListBox ID="ListBoxCountries"  
 DataSource=<%# this.Arr %>" runat="server">  
  
// Binding to an expression  
Contact: <%#: (customer.FirstName + " " +  
 customer.LastName) %>  
  
// Binding to the output of a method  
Outstanding Balance: <%# GetBalance(custID) %>  
  
// Strongly-typed binding to a collection  
City: <%#: Item.Address.City.Name %>
```

How Declarative Binding Works?

- ◆ Although declarative binding is similar to `<% Response.Write()%>` its behavior is different
- ◆ `Response.Write(...)` is evaluated (calculated) when the page is compiled
 - The declarative binding syntax is evaluated when the `DataBind(...)` method is called
 - If `DataBind(...)` is never called, the expression `<%# ... %>` is not displayed
 - During the evaluation in binding, the current data item is accessible (`Container.DataItem`)

The DataBind(...) Method

- ◆ Page and all server controls have DataBind(...) method
- ◆ DataBind(...) is called in a cascading order for all controls in the parent control
 - ◆ Evaluates all the <%# ... %> expressions
 - ◆ DataBind(...) is usually called in the Page_Load or Page_Prerender events

```
void Page_Load(Object sender, EventArgs e)
{
 Page.DataBind(); // Binds all control in the page
}
```

Declarative Binding – Example

```
<form runat="server">
 <asp:DropDownList id="lstOccupation"
 AutoPostBack="true" runat="server">
 <asp:ListItem>Manager</asp:ListItem>
 <asp:ListItem>Developer</asp:ListItem>
 <asp:ListItem>Tester</asp:ListItem>
 </asp:DropDownList>
 <p>
 You selected:
 <asp:Label id="lblSelectedValue"
 Text="<%#: lstOccupation.SelectedItem.Text %>"
 runat="server" />
 </p>
</form>
```

Strongly-Typed Binding

- ◆ List controls in ASP.NET have ItemType property to specify its bound item type
 - ◆ Strongly-typed ASP.NET controls have the property Item at runtime of type ItemType

```
<asp:Repeater ID="RepeaterPeople" runat="server"
 DataSource="<%# GetPeople() %>" ItemType="Person">
 <ItemTemplate>
 <%#: Item.FirstName %> <%#: Item.LastName %><br />
 </ItemTemplate>
</asp:Repeater>
```

Declarative Binding

Live Demo

Complex Data-Bound Controls

◆ GridView

- Displays a list of records as a table
- Supports templates for header, body, items, ...

◆ DetailsView

- Visualizes the details of a record (fields)
- Supports paging, header / footer, commands
- Doesn't support templates

◆ FormView

- Like DetailsView but supports templates

- ◆ **GridView displays tabular data as HTML table**
 - ◆ **Consists of columns, header and footer**
 - ◆ **Columns can be auto-generated according to the data source or can be set explicitly**
 - ◆ **Supports paging, sorting, editing and deleting**
 - ◆ **Easy to adjust the appearance**

```
<asp:GridView ID="GridViewCustomers" runat="server"  
 AutoGenerateColumns="true" AllowPaging="true" />
```

- ◆ Set `AutoGenerateColumns` to `false` to customize the columns in the `GridView`

Name	Description
BoundField	Renders a text column – data comes from the data source
ButtonField	Renders a column with buttons (Button, ImageButton or Link)
CheckBoxField	Renders a column with CheckBox (boolean data)
CommandField	Renders a column for the commands (edit, delete)
HyperLinkField	Renders a column with links in it
ImageField	Renders a column with an image. The URL comes from the data source
TemplateField	Renders a column based on an HTML template

GridView – Example


```
<asp:GridView ID="GridViewCustomers" runat="server"
 AutoGenerateColumns="false">
 <Columns>
 <asp:BoundField DataField="FirstName"
 HeaderText="First Name" />
 <asp:BoundField DataField="LastName"
 HeaderText="Last Name" />
 <asp:BoundField DataField="Phone"
 HeaderText="Phone" />
 <asp:BoundField DataField="EMail"
 HeaderText="E-Mail" />
 <asp:CheckBoxField DataField="IsSenior"
 HeaderText="Senior?" />
 </Columns>
</asp:GridView>
```

GridView – Example (2)

```
protected void Page_Load(object sender, EventArgs e)
{
 List<Customer> customers = new List<Customer>()
 {
 new Customer() { FirstName = "Svetlin",
 LastName = "Nakov", Email = "svetlin@nakov.com",
 Phone = "0894 77 22 53", IsSenior=true },
 new Customer() { FirstName = "Bai",
 LastName = "Ivan", Email = "bai.ivan@gmail.com",
 Phone = "0899 555 444" },
 };
 this.GridViewCustomers.DataSource = customers;
 this.GridViewCustomers.DataBind();
}
```

GridView

Live Demo

- ◆ Displays a single record
 - ◆ Usually used along with GridView
- ◆ Supports paging, inserting, updating, deleting
- ◆ Uses the same fields as GridView
 - ◆ Declared in a <Fields> element
- ◆ Easy to change the appearance
- ◆ Can auto-generate fields:
 - ◆ AutoGenerateRows="true"

FirstName	Kaka	
LastName	Mara	
Email	kaka.mara@kaval.net	
Phone	095 955 955	
IsSenior	<input type="checkbox"/>	
1	2	3

DetailsView – Example

```
<asp:DetailsView ID="DetailsViewCustomer"
 AutoGenerateRows="true" AllowPaging="True"
 runat="server" onpageindexchanging =
 "DetailsViewCustomer_PageIndexChanging">
</asp:DetailsView>

protected void Page_Load(object sender, EventArgs e)
{
 this.DetailsViewCustomer.DataSource = customers;
 this.DetailsViewCustomer.DataBind();
}

protected void DetailsViewCustomer_PageIndexChanging(
 object sender, DetailsViewEventArgs e)
{
 this.DetailsViewCustomerPageIndex = e.NewPageIndex;
 this.DetailsViewCustomer.DataSource = customers;
 this.DetailsViewCustomer.DataBind();
}
```

FirstName	Kaka
LastName	Mara
Email	kaka.mara@kaval.net
Phone	095 955 955
IsSenior	<input type="checkbox"/>
1 2 3	

DetailsView

Live Demo

- ◆ **Templated version of DetailsView**
 - ◆ Doesn't use predefined a view
 - ◆ Requires the developer to define the view by using templates
 - ◆ Doesn't have commands
 - ◆ It has mode (view, edit, insert, ...)
 - ◆ You can use many controls for the templates – **DropDownList, CheckBox, Calendar, etc.**

- ◆ You are responsible to define some or all of the templates
 - ◆ ItemTemplate
 - ◆ EditItemTemplate
 - ◆ InsertItemTemplate
- ◆ You could change the view mode at run-time:


```
this.FormViewCustomer.ChangeMode(FormViewMode.Edit);
```

FormView – Example

```
<asp:FormView ID="FormViewCustomer" runat="server"
 AllowPaging="True" onpageindexchanging=
 "FormViewCustomer_PageIndexChanging">
 <ItemTemplate>
 <%#: Eval("FirstName") %>
 <%#: Eval("LastName") %>
 </ItemTemplate>
</asp:FormView>
...
protected void Page_Load(object sender, EventArgs e)
{
 this.FormViewCustomer.DataSource = this.customers;
 this.FormViewCustomer.DataBind();
}
```


FormView

Live Demo

The TreeView Control

- ◆ TreeView is a fully functional control used to display hierarchical data
- ◆ Allows multiple visual adjustments
 - ◆ Node images, fold and expand images, connecting lines, checkboxes
- ◆ Supports navigation and postback
- ◆ You can create nodes declaratively or in code
 - ◆ We can fill nodes dynamically from the server when needed (when the data is too much)

- ◆ **GridView** doesn't give you full control
 - ◆ Uses HTML tables (<table>)
- ◆ **The Repeater control is the most flexible control to show a sequence of data rows**
 - ◆ Template-based visualization
 - ◆ You write the HTML visualization code yourself
- ◆ Useful when you want to implement a non-standard visualization of read-only data
 - ◆ The output code is manually written

Repeater: How to Use It?

Templates, Eval(...) and Strongly-Typed Binding

- ◆ The **GridView**, **Repeater** and **FormView** offer rich customization based on templates
- ◆ Data templates
 - ◆ Display data in highly-customizable fashion
 - ◆ Format the appearance of data
 - ◆ **Eval(expression)** or **Item** (in strongly-typed binding) provide access to the current item
 - ◆ The current data-bound item is accessible through the **Container.DataItem**

Templates (2)

- ◆ <HeaderTemplate> →
- ◆ <ItemTemplate> →
- ◆ <AlternatingItemTemplate> →
- ◆ <FooterTemplate> →
- ◆ Example:

Item Name	Price
Tea	1,00 лв
Catchup	2,69 лв
Sausage	3,00 лв
Total:	6,69 лв

```
<AlternatingItemTemplate>
 <tr style="background: #8888FF">
 <td><%#: Eval("ItemName") %></td>
 <td><%#: Eval("Price", "{0:c}") %></td>
 </tr>
</AlternatingItemTemplate>
```

Accessing the Current Item

- ◆ Accessing at runtime the current item from the data source collection (**IEnumerable**):
 - ◆ **Container.DataItem**
 - ◆ Gets the current item as object
 - ◆ **DataBinder.Eval(container, expression, [format])**
 - ◆ Evaluates an expression through reflection
 - ◆ Slower than **Container.DataItem**
 - ◆ Just use **Eval(expression)** as shortcut

DataBinder.Eval() vs. Container.DataItem vs. Eval() vs. Item.PropertyPath

```
// Using Container.DataItem  
<%#: String.Format("{0:c}", ((DataRowView)  
Container.DataItem)["SomeIntegerField"])%>  
  
// Using DataBinder.Eval(...)  
<%#: DataBinder.Eval(Container.DataItem,  
"SomeIntegerField", "{0:c}") %>  
  
// Using Eval(...)  
<%#: Eval("SomeIntegerField", "{0:c}") %>  
  
// Using Item.PropertyPath (strongly-typed)  
<%#: Item.Address.Town.ID %>
```

Repeater – Example

```
<asp:Repeater id="RepeaterSites" runat="server">
<ItemTemplate>
 <%#: DataBinder.Eval(Container.DataItem, "Id") %>,
 <%#: DataBinder.Eval(Container.DataItem, "Name") %>,
 <%#: DataBinder.Eval(Container.DataItem, "URL") %>,
 <%#: DataBinder.Eval(Container.DataItem, "ImageURL") %>
</ItemTemplate>
</asp:Repeater>
```


Repeater – Example (2)

```
<asp:Repeater id="RepeaterTemplatedList" runat="server">
 <HeaderTemplate>
 <ul>
 </HeaderTemplate>
 <ItemTemplate>
 <li>
 <a href="<%#: Eval("URL") %>">
 <%#: Eval("Name") %>
 </a>
 </li>
 </ItemTemplate>
 <FooterTemplate>
 </ul>
 </FooterTemplate>
</asp:Repeater>
```

Using Repeater to show the sites as
unordered list using Eval(...)

asp:Repeater#RepeaterTemp...

- [Databound](#)
- [Databound](#)
- [Databound](#)
- [Databound](#)
- [Databound](#)

Using Repeater to show the sites as
unordered list using Eval(...)

- [Telerik Software Academy](#)
- [Telerik Academy Students' Learning System](#)
- [Telerik Academy Forums](#)
- [Telerik Academy Facebook Page](#)

Repeater – Example (3)

```
<asp:Repeater ID="RepeaterImages" runat="server"
 ItemType="Site">
 <ItemTemplate>
 <p><a href='<%#: Item.URL %>'>
 <img src='<%#: Item.ImageURL %>' border="0"
 alt='<%#: Item.Name %>' /></a></p>
 </ItemTemplate>
</asp:Repeater>
```

Using Repeater to show the sites as images using strongly-typed binding (Item.PropertyPath)

Using Repeater with Templates

Live Demo

The image shows a live demo of a web application using a Repeater control. On the left, a small golden stick figure is running around a large, glowing yellow circular arrow icon. To the right, a screenshot of a web page displays a repeating list of items. The first item in the list is labeled "asp:Repeater#repeaterSites". The list contains ten identical entries: "Databound, Databound, Databound, Databound, Databound, Databound, Databound, Databound, Databound, Databound". To the right of the list, there is a grid of five images showing various food items: a pomegranate, a bunch of grapes, a glass of juice, a bunch of green beans, and a bunch of carrots. Below each image is a short description of the item.

asp:Repeater#repeaterSites

Databound, Databound, Databound, Databound, Databound, Databound, Databound, Databound, Databound, Databound

The Pomegranate (*Punica granatum*) is a fruit-bearing deciduous shrub growing to 5–8 m tall. The pomegranate is believed to have originated in Asia and eastward, but its true native range is not accurately known because of extensive cultivation. [Edit](#)

The carrot (*Daucus carota*) is a root vegetable, usually orange or white in color with a woody texture. The edible part of a Carrot is a taproot. It is a biennial plant which grows a rosette of leaves in the spring and summer while building up the stout taproot, which stores large amounts of sugars for the plant to flower in the second year. [Edit](#)

- ◆ ListView is an extremely flexible data-bound control for displaying lists and tables
 - ◆ Works similarly to GridView
 - ◆ Adds higher-level features
 - ◆ Selection, inserting and editing
 - ◆ More extensive set of templates than GridView
 - ◆ Supports paging (through DataPager)
 - ◆ Groups can display items in tiles (using GroupTemplate and GroupItemCount)

ListView – Templates

- ◆ **ItemTemplate** – sets the content of every data item
- ◆ **ItemSeparatorTemplate**
- ◆ **SelectedItemTemplate**
- ◆ **EditItemTemplate, InsertItemTemplate**
- ◆ **GroupTemplate**
- ◆ **EmptyItemTemplate**
- ◆ **and etc.**

ListView – Templates and Groups

EMPID: 1 Name: Satheesh Department: IT Age: 25 Address: Bangalore	EMPID: 3 Name: Ramesh Department: CSE Age: 23 Address: Chennai	EMPID: 4 Name: Arun Department: ECE Age: 25 Address: Coimbatore
EMPID: 5 Name: Vijay Department: MEC Age: 26 Address: Coimbatore	EMPID: 6 Name: Ram Department: IT Age: 26 Address: Coimbatore	EMPID: 7 Name: Grace Department: IT Age: 24 Address: Chennai
EMPID: 8 Name: John Department: CSE Age: 25 Address: Coimbatore	EMPID: 9 Name: Smith Department: ECE Age: 22 Address: Bangalore	

- ◆ DataPager gives you a single, consistent way to use paging with a variety of controls
- ◆ The ListView is the only control that supports the DataPager
- ◆ Pager Fields
 - ◆ NextPreviousPagerField
 - ◆ NumericPagerField
 - ◆ TemplatePagerField

ListView and DataPager

Live Demo

Using multiple controls

```
<asp:DropDownList runat="server" ID="DropDownListCategory"
 OnSelectedIndexChanged="ddlCategory_Changed"
 AutoPostBack="true">
 <asp:ListItem>all</asp:ListItem>
</asp:DropDownList>
```

```
<asp:DropDownList runat="server" ID="DropDownListBrand"
 OnSelectedIndexChanged="ddlCategory_Changed">
 <asp:ListItem>all</asp:ListItem>
</asp:DropDownList>
```

```
protected void ddlCategory_Changed(object sender, EventArgs e)
{
 DropDownList listView = sender as DropDownList;
 string selectedCategory = listView.SelectedValue;
 this.ListViewCars.DataSource =
 GetBrandsByCategory(selectedCategory);
 this.ListViewCars.DataBind();
}
```

Questions?

1. Create a Web form for searching for cars by producer + model + type of engine + set of extras (see www.mobile.bg). Use two DropDownList for the producer (e.g. VW, BMW, ...) and for the model (A6, Corsa,...). Create a class Producer holding Name + collection of models. Bind the list of producers to the first DropDownList. The second should be bound to the models of this producer. You should have a check box for each “extra” (use class Extra and bind the list of extras at the server side). Implement the type of engine as a horizontal radio button selection (options bound to a fixed array). On submit display all collected information in <asp:Literal>.

Homework (2)

2. Create a page `Employees.aspx` to display the names of all employees from Northwind database in a `GridView` as hyperlinks. All links should redirect to another page (e.g. `EmpDetails.aspx?id=3`) where details about the employee are displayed in a `DetailsView`. Add a back button to return back to the previous page.
4. Implement the previous task in a single ASPX page by using a `FormView` instead of `DetailsView`.
5. Display the information about all employees a table in an ASPX page using a `Repeater`.
6. Re-implement the previous using `ListView`.

7. * Create a Web Form that reads arbitrary XML document and displays it as tree. Use the TreeView Web control on the left side to display the inner XML of the selected node on the right side.
8. * Create a Web Form that shows in a table the names, country and city of all employees from the Northwind database. Implement paging (10 employees on each page) and sorting by each column. Using AJAX, JavaScript and jQuery on mouse over display a popup DIV with additional info about the employee: photo, phone, email, address, notes. On mouse out hide the additional info.

Free Trainings @ Telerik Academy

- ◆ "Web Design with HTML 5, CSS 3 and JavaScript" course @ Telerik Academy

- ◆ html5course.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ [facebook.com/TelerikAcademy](https://www.facebook.com/TelerikAcademy)

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

