

Introduction to ASP.NET

ASP.NET, Architecture, Web Forms, MVC, Web API

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

- ◆ **Introduction to ASP.NET**
 - ◆ **History, Components, Frameworks**
- ◆ **ASP.NET App Structure**
 - ◆ **Typical Files and Folders in ASP.NET Projects**
- ◆ **ASP.NET App Lifecycle**
 - ◆ **Application Lifecycle, HTTP Modules, HTTP Handlers, Events, Controllers, Pages, ...**
- ◆ **ASP.NET Common Concepts**
 - ◆ **Classes & Namespaces, Web Sites & Web Apps**
- ◆ **ASP.NET vNext (5.0)**

The image shows two overlapping windows. The top window is a web browser displaying the official ASP.NET website. The bottom window is a Microsoft Visual Studio dialog for creating a new ASP.NET project.

ASP.NET Website Content:

- Header:** Application name, Home, About, Contact, Register, Log in
- Section 1:** ASP.NET logo, "ASP.NET is a free web framework for building great Web sites and Web applications using HTML, CSS, and JavaScript.", "Learn more »"
- Section 2:** "Getting started" link, "ASP.NET Web Forms lets you build dynamic websites using a familiar drag-and-drop, event-driven model. A design surface and hundreds of controls and components let you rapidly build sophisticated, powerful UI-driven sites with data access.", "Learn more »"
- Section 3:** "Get more libraries" link, "NuGet is a free Visual Studio extension that makes it easy to add, remove, and update libraries and tools in Visual Studio projects.", "Learn more »"
- Section 4:** "Web Hosting" link, "You can easily find a web hosting company that offers the right mix of features and price for your applications.", "Learn more »"

Visual Studio Project Dialog:

- Title Bar:** New ASP.NET Project - IntroductionToAspNet
- Section 1:** "Select a template:"
 - Empty
 - Web Forms** (selected)
 - MVC
 - Web API
- Section 2:** "A project template for creating ASP.NET Web Forms applications. ASP.NET Web Forms lets you build dynamic websites using a familiar drag-and-drop, event-driven model. A design surface and hundreds of controls and components let you rapidly build sophisticated, powerful UI-driven sites with data access." with a "Learn more" link.
- Section 3:** "Change Authentication" button.
- Section 4:** "Authentication: Individual User Accounts"
- Section 5:** "Microsoft Azure" dropdown with "Host in the cloud" checked, "Website" selected, and "Manage Subscriptions" link.
- Section 6:** "Add folders and core references for:"
 - Web Forms
 - MVC
 - Web API
- Section 7:** "Add unit tests" checkbox.
- Section 8:** "Test project name:" input field containing "IntroductionToAspNet.Tests".

Introduction to ASP.NET

History of ASP.NET

- ◆ At the beginning of Internet (up to 1997)
 - ◆ CGI, ISAPI (for C, C++), PHP
- ◆ Classic / Legacy ASP (1997-2002)
 - ◆ Based on VB Script, COM, ADO
- ◆ ASP.NET 1.0 (2002, January 16) – with .NET 1.0
- ◆ ASP.NET 1.1 (2003-2005) – based on .NET 1.1
- ◆ ASP.NET 2.0 (2005-2007) – based on .NET 2.0
- ◆ ASP.NET 3.5 (2007-2009) – LINQ to SQL, MVC
- ◆ ASP.NET 4.0 (2010) – Entity Framework, MVC
- ◆ ASP.NET 4.5 (2012) – One ASP.NET ([info](#))
- ◆ ASP.NET vNext (2014) – Redesigned ([info](#))

What is ASP.NET?

- ◆ **ASP.NET** is a stack of technologies to create web sites, web services and web applications

ASP.NET: Web Forms vs. MVC

- ◆ ASP.NET has two major frameworks for Web application development
 - ◆ ASP.NET Web Forms ([read more](#))
 - ◆ The traditional component-based approach
 - ◆ Mixes the presentation and presentation logic
 - ◆ ASP.NET MVC ([read more](#))
 - ◆ Modern approach, more clear and flexible
 - ◆ MVC architecture, like Ruby-on-Rails and Django
 - ◆ Testable (test the controllers)

- ◆ **ASP.NET Web Pages ([read more](#))**

- ◆ **Lightweight framework to combine server code with HTML to create dynamic web content**
 - ◆ Like PHP: mix HTML code with C# code
 - ◆ Uses the "Razor" templating engine

- ◆ **ASP.NET Web API ([read more](#))**

- ◆ **Framework for building RESTful Web services**
 - ◆ Write C# code to handle HTTP requests in REST style (GET / POST / PUT / DELETE requests)
 - ◆ Return JSON / XML as result

- ◆ Single Page Applications (SPA) ([read more](#))
 - Combine Web API with client-side JS
 - Write a HTML5 single page apps with jQuery / Knockout.js / other JS client-side framework
 - Client HTML5 code consumes Web API services
- ◆ SignalR ([read more](#))
 - Real-time communication between client (JS) and server (C#) over HTTP through Web Sockets
 - Server C# code can invoke JS functions at the client
 - Client JS code can invoke C# methods at the server

Simple Web Forms App

Live Demo

Simple MVC App

Live Demo

ASP.NET App Structure

Typical Application Structure in ASP.NET

ASP.NET App Structure

- ◆ App_Start
 - ◆ BundleConfig / RoutesConfig / IdentityConfig / Startup.cs
- ◆ App_Data
- ◆ Web.config
- ◆ Global.asax
- ◆ Content and Content\themes
- ◆ Scripts, img, fonts
- ◆ Models / Views / Controllers
- ◆ Site.Master / Site.Mobile.Master

- ◆ The App_Start folder
 - ◆ Holds global configuration logic
 - ◆ Classes that are loaded at application start-up
- ◆ BundleConfig.cs ([read more](#))
 - ◆ Combines and optimizes CSS and JS files
- ◆ FilterConfig.cs ([read more](#))
 - ◆ Configures filters in MVC / Web API apps
 - ◆ Configures pre-action and post-action behavior to the controller's action methods

- ◆ **RouteConfig.cs ([read more](#))**
 - ◆ Configures URL patterns and their handlers
 - ◆ Maps user-friendly URLs to certain page / controller
- ◆ **IdentityConfig.cs / Startup.Auth.cs**
 - ◆ Configures the membership authentication
 - ◆ Users, roles, login, logout, user management
 - ◆ OAuth login (cross-sites login, [read more](#))
 - ◆ Facebook / Twitter / Microsoft / Google login

- ◆ The App_Data directory holds the local data files of the Web application
 - ◆ E.g. MyWebApp.mdf + MyWebApp.ldf
 - ◆ E.g. Countries.xml
- ◆ The SQL Server "Local DB" ([read more](#))
 - ◆ Local .mdf + .ldb files, attached at startup
 - ◆ SQL Server process started on demand
 - ◆ Database created on demand (if missing)
 - ◆ Great for development and testing

- ◆ **Web.config** is web app's configuration file
 - Holds settings like DB connection strings, HTTP handlers, modules, assembly bindings
 - Can hold custom application settings, e.g. credentials for external services
 - Changes in **Web.config** do not require rebuild
- ◆ You may have several **Web.config** files
 - One global for the application
 - Several for different folder in the application

- ◆ Web.config inherits from the global Web.config and from machine.config
 - ◆ Global settings for all applications on the server

```
C:\Windows\Microsoft.NET\Framework\v4.0.30319\Config\machine.config
```

- ◆ Web.Debug.config
 - ◆ Local settings for debugging
 - ◆ E.g. local database instance for testing
- ◆ Web.Release.config
 - ◆ Production settings for real world deployment

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <configSections>
 <section name="entityFramework"
 type="System.Data.Entity.Internal.ConfigFile.EntityFrameworkSection, EntityFramework,
 Version=6.0.0.0, Culture=neutral, PublicKeyToken=b77a5c561934e089"
 requirePermission="false" />
  </configSections>
  <connectionStrings>
 <add name="DefaultConnection" connectionString="Data
 Source=(LocalDb)\v11.0;AttachDbFilename=|DataDirectory|\aspnet.mdf;Initial
 Catalog=aspnet;Integrated Security=True" providerName="System.Data.SqlClient" />
  </connectionStrings>
  <appSettings>
 <add key="webpages:Enabled" value="false" />
 <add key="ClientValidationEnabled" value="true" />
 <add key="UnobtrusiveJavaScriptEnabled" value="true" />
 ...
  </appSettings>
  <system.web>
 <compilation debug="true" targetFramework="4.5" />
 ...
  </system.web>
  <system.webServer> ... </system.webServer>
  <runtime> ... </runtime>
  <entityFramework> ... </entityFramework>
</configuration>
```


- ◆ **Global.asax** defines the HTTP application
 - ◆ Defines global application events like
 - ◆ Application_Start
 - ◆ Application_BeginRequest
 - ◆ Application_EndRequest
 - ◆ Application_Error
 - ◆ ...
 - ◆ Typically invokes BundleConfig,
RouteConfig, FilterConfig, etc.

ASP.NET App Lifecycle

Application Lifecycle, HTTP Modules,
Handlers, Events, Controllers, Pages, ...

ASP.NET App Lifecycle

- ◆ **MHPM == Module, Handler, Page Events, Module Events**

ASP.NET App Lifecycle (2)

ASP.NET App Lifecycle (3)

ASP.NET App Lifecycle (4)

ASP.NET App Lifecycle (5)

ASP.NET App Lifecycle (6)

Application Lifecycle Events

- ◆ **HttpApplication** have a complex pipeline to process HTTP requests ([read more](#))

- ◆ **BeginRequest**
- ◆ **AuthenticateRequest**
- ◆ **AuthorizeRequest**
- ◆ **AcquireRequestState**
- ◆ **ProcessRequest**
- ◆ **ReleaseRequestState**
- ◆ **EndRequest**

ASP.NET-Demos - Microsoft Visual Studio

```
Global.asax.cs # X
ASP.NET_App_Lifecycle_Events.Global Application_Start(object sender, EventArgs e)
using System;
using System.Diagnostics;

namespace ASP.NET_App_Lifecycle_Events
{
 public class Global : System.Web.HttpApplication
 {
 protected void Application_Start(object sender, EventArgs e)
 {
 Trace.WriteLine("Application_Start Called.");
 }

 protected void Session_Start(object sender, EventArgs e)
 {
 Trace.WriteLine("Session_Start Called.");
 }
 }
}
```

FILE EDIT VIEW PROJECT BUILD DEBUG TEAM SQL TOOLS TEST Svetlin Nakov

ARCHITECTURE ANALYZE WINDOW HELP

Toolbox Server Explorer

100 % Error List Data Tools Operations Output Find Symbol Results Package Manager Console

Ready Ln 1 Col 1 Ch 1 INS

ASP.NET-Demos... Quick Launch (Ctrl+Q)

FILE EDIT VIEW PROJECT BUILD DEBUG TEAM SC

TOOLS TEST ARCHITECTURE ANALYZE WINDOW HELP

Toolbox Server Explorer

WebAppLog.log* # X Global.asax.cs

```
Application_Start Called.
Application_BeginRequest Called.
Application_AuthenticateRequest Called.
Session_Start Called.
Application_EndRequest Called.
Application_BeginRequest Called.
Application_AuthenticateRequest Called.
Application_EndRequest Called.
Session_End Called.
Application_End Called.
```

100 % Error List Data Tools Operations Output Find Symbol Results

Ready Ln 11 Col 1 Ch 1

App Lifecycle Events

Live Demo

- ◆ A "HTTP handler" is a process / C# code that responses to HTTP requests
- ◆ Sample HTTP handler in C#:

```
public class TelerikAcademyHttpHandler : IHttpHandler
{
 public void ProcessRequest(HttpContext context)
 { context.Response.Write("I am a HTTP handler."); }

 public bool IsReusable
 { get { return false; } }
}
```

- ◆ Handler registration in Web.config:

```
<configuration><system.webServer><handlers>
 <add verb="*" path="*.academy" name="Academy's HTTP handler"
 type="TelerikAcademyHttpHandler"/>
</handlers></system.webServer></configuration>
```

The screenshot shows the Microsoft Visual Studio interface with the following details:

- Title Bar:** ASP.NET-Demos - Microsoft Visual Studio
- Menu Bar:** FILE EDIT VIEW PROJECT BUILD DEBUG TEAM SQL TOOLS TEST ARCHITECTURE ANALYZE WINDOW HELP
- User Name:** Svetlin Nakov
- Toolbox:** Available on the left side.
- Solution Explorer:** Available on the right side.
- Code Editor (NakovHttpHandler.cs):**

```
public class NakovHttpHandler : IHttpHandler
{
 /// <summary>
 /// This handler is called whenever a file ending in .nakov is requested. A file with that extension does not need to exist.
 /// </summary>
 public void ProcessRequest(HttpContext context)
 {
 HttpResponse response = context.Response;
 response.ContentType = "text/plain";
 response.Write("I am Nakov's HTTP handler.\r\n");
 response.Write("Response date: " + DateTime.Now);
 }

 public bool IsReusable
 {
 // Return true to keep the handler in memory (pooling)
 get { return false; }
 }
}
```
- Web.config:**

```
<?xml version="1.0" encoding="utf-8"?>


<configuration>
 <system.web>
 <httpRuntime targetFramework="4.5" />
 <compilation debug="true" targetFramework="4.5" />
 </system.web>

 <system.webServer>
 <handlers>
 <add verb="*" path="*.nakov"
 name="Nakov's HTTP Handler" type="NakovHttpHandler" />
 </handlers>
 </system.webServer>
</configuration>
```
- Status Bar:** Item(s) Saved, Ln 13, Col 9, Ch 9, INS

Writing a HTTP Handler

Live Demo

- ◆ HTTP modules can customize requests for resources that are serviced by ASP.NET
 - ◆ It can intercept all HTTP requests and apply a custom logic
- ◆ Steps to create an HTTP Module
 - ◆ Implement the `IHttpModule` interface
 - ◆ Subscribe to events you want to intercept, e.g. `HttpApplication.BeginRequest`
 - ◆ Register the HTTP module in `Web.config` in the `<modules>` section

Writing a HTTP Module

Live Demo

- ▷ System.Web Namespaces
- ↳ **System.Web**
 - ApplicationShutdownReason Enumeration
 - ▷ AspNetHostingPermission Class
 - ▷ AspNetHostingPermissionAttribute Class
 - AspNetHostingPermissionLevel Enumeration
 - BeginEventHandler Delegate
 - DefaultHttpHandler Class
 - EndEventHandler Delegate
 - EventHandlerTaskAsyncHelper Class
 - HtmlString Class
 - HttpApplication Class
 - HttpApplication State Class
 - HttpApplicationStateBase Class
 - HttpApplicationStateWrapper Class
 - HttpBrowserCapabilities Class
 - HttpBrowserCapabilitiesBase Class
 - HttpBrowserCapabilitiesWrapper Class

ASP.NET Common Concepts

Major Classes, Namespaces, Web Sites, Web Apps

- ◆ Major ASP.NET (4-5) namespaces
 - ◆ System.Web
 - ◆ Web application main classes like **HttpApplication**, **HttpContext**, **HttpRequest**, **HttpResponse**, **HttpSessionState**, ...
 - ◆ System.Web.Mvc
 - ◆ MVC classes and framework components
 - ◆ System.Web.UI
 - ◆ Web Forms UI controls (like **Button** and **Label**)

- ◆ **HttpApplication**
 - ◆ Base class for the ASP.NET Web apps
(inherited in Global.asax)
- ◆ **HttpContext**
 - ◆ Encapsulates all HTTP-specific information about an individual HTTP request
- ◆ **HttpRequest**
 - ◆ Encapsulates an HTTP request
- ◆ **HttpResponse**
 - ◆ Encapsulates an HTTP response

Web Site vs. Web Application

◆ Web Sites in VS

- ◆ No project file (.csproj / .sln)
- ◆ Code compiled dynamically at the Web server
- ◆ Can be precompiled (into multiple assemblies)

◆ Web Apps in VS

- ◆ Have project file (like any C# project)
- ◆ Compilation produces an assembly: bin*.dll
- ◆ Web apps are recommended ([read more](#))

The screenshot shows the Microsoft Visual Studio interface with the following details:

- Title Bar:** WebApplication1 - Microsoft Visual Studio
- Menu Bar:** File, Edit, View, Project, Build, Debug, Team, Tools, Test, Analyze, Window, Help
- Toolbar:** Standard icons for file operations.
- Solution Explorer:** Shows the project structure:
 - Solution 'WebApplication1' (1 project)
 - Solution Items
 - global.json
 - src
 - WebApplication1
 - wwwroot
 - bin
 - Content
 - Scripts
 - References
 - ASP.NET 5.0
 - Controllers
 - AccountController.cs
 - HomeController.cs
 - Models
 - AccountViewModels.cs
 - IdentityModels.cs
 - Scripts
 - _references.js
 - Views
 - Account
 - Home
 - Shared
 - _ViewStart.cshtml
 - config.json
 - project.json
 - Project_Readme.html
 - Startup.cs
 - Properties:** Shows the properties for the selected item.
 - Toolbox:** Standard .NET development tools.
 - Code Editors:** Two code editors are open:
 - project.json**:

```
{  
  "webroot": "wwwroot",  
  "exclude": "wwwroot/**/*.*",  
  "dependencies": {  
 "EntityFramework.SqlServer": "7.0.0-alpha4",  
 "Microsoft.AspNet.Mvc": "6.0.0-alpha4",  
 "Microsoft.AspNet.Identity.SqlServer": "3.0.0-alpha4",  
 "Microsoft.AspNet.Identity.Authentication": "3.0.0-alpha4",  
 "Microsoft.AspNet.Security.Cookies": "1.0.0-alpha4",  
 "Microsoft.AspNet.Server.IIS": "1.0.0-alpha4",  
 "Microsoft.AspNet.Server.WebListener": "1.0.0-alpha4",  
 "Microsoft.AspNet.StaticFiles": "1.0.0-alpha4",  
 "Microsoft.Framework.ConfigurationModel.Json": "1.0.0-alpha4",  
 "Microsoft.VisualStudio.Web.BrowserLink.Loader": "14.0.0-alpha4",  
 "Moq": "4.2.1409.1722"  
  },  
  "commands": {  
 "web": "Microsoft.AspNet.Hosting --server Microsoft.AspNet.Server.WebListener --server.urls http://localhost:5001"  
  },  
  "frameworks": {  
 "aspnet50": {},  
 "aspnetcore50": {}  
  }  
}
```
 - config.json**:

```
{  
  "Data": {  
 "DefaultConnection": {  
 "ConnectionString": "Server=(localdb)\\mssqllocaldb;Database=aspnetvnext-WebApplication1;Trusted_Connection=True;MultipleActiveResultSets=true"  
 }  
  }  
}
```
 - Status Bar:** Ready, Ln 1, Col 2, Ch 2, INS, 5:08 PM, 10/14/2014.

Introduction to ASP.NET

Questions?

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

1. Create and run few Web applications in Visual Studio to play with ASP.NET, compile and run them:
 - ASP.NET Web Forms application
 - ASP.NET MVC application
 - ASP.NET Web API application
 - ASP.NET Single Page application (SPA)
2. Write a simple application to sum numbers in ASP.NET Web Forms and ASP.NET MVC. Submit the code only (without the NuGet packages).
3. * Write an HTTP handler that accepts a text as HTTP GET or POST request and returns as a result the text as PNG image. Map it to process *.img requests.