

Table of Contents

- ◆ The HTTP Protocol
- ◆ The MVC Pattern
 - Model, View, Controller
 - The MVC Pattern for Web and Examples
- ◆ ASP.NET MVC
 - Comparison with ASP.NET
 - ASP.NET MVC Advantages
- ◆ Creating ASP.NET MVC Project
- ◆ NuGet Package Management

2

HTTP

- ◆ Hyper Text Transfer Protocol (HTTP)
 - Client-server protocol for transferring Web resources (HTML files, images, styles, etc.)
- ◆ Important properties of HTTP
 - Request-response model
 - Text-based format
 - Relies on a unique resource URLs
 - Provides resource metadata (e.g. encoding)
 - Stateless (cookies can overcome this)

4

HTTP: Request-Response Protocol

- Client program
 - Running on end host
 - E.g. Web browser
 - Requests a resource
- Server program
 - Running at the server
 - E.g. Web server
 - Provides resources

5

HTTP Response Message

- Response message sent by the server
- Status line – protocol version, status code, status phrase
- Response headers – provide meta data
- Body – the contents of the response (the message)

Response Header	Value
(Status-Line)	HTTP/1.1 304 Not Modified
Date	Tue, 17 Mar 2015 14:15:52 GMT
Server	Apache/2
Connection	Keep-Alive
Keep-Alive	timeout=1, max=100
Etag	"b8c1a-2275-5115f173d1e40"
Vary	Accept-Encoding,User-Agent

7

HTTP Request Message

- Request message sent by a client consists of
 - Request line – request method (GET, POST, HEAD, ...), resource URI, and protocol version
 - Request headers – additional parameters
 - Body – optional data

Request Header	Value
(Request-Line)	GET / HTTP/1.1
Host	www.stdio.vn
User-Agent	Mozilla/5.0 (Windows NT 6.3; WOW64; rv:36.0) Gecko/20100101 Firefox/36.0
Accept	text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language	vi-VN,vi;q=0.8,en-US;q=0.5,en;q=0.3
Accept-Encoding	gzip, deflate
Cookie	_ga=GA1.2.529740874.1426574792; PHPSESSID=0e612eb0mff46hej17r0kfms2; _gat=1; ci_session=a%3...
Connection	keep-alive

6

HTTP Response Codes

- HTTP response code classes
 - 1xx: informational (e.g., "100 Continue")
 - 2xx: success (e.g., "200 OK")
 - 3xx: redirection (e.g., "304 Not Modified", "302 Found")
 - 4xx: client error (e.g., "404 Not Found")
 - 5xx: server error (e.g., "503 Service Unavailable")
- "302 Found" is used for redirecting the Web browser to another URL

8

HTTP Cookies

- Cookie
 - Cookies are small pieces of data stored by the client on behalf of the server
 - Included in all future HTTP requests to the server

Request
Response Set-Cookie: XYZ
Next request Cookie: XYZ

9

The MVC Pattern

- Model–view–controller (MVC) is a software architecture pattern
- Originally formulated in the late 1970s by Trygve Reenskaug as part of the Smalltalk
- Code reusability and separation of concerns
- Originally developed for desktop, then adapted for internet applications

11

The MVC Pattern

HTTP Request /Some/Page/ → Front controller (dispatcher)
User → Controller
Controller → View (render UI)
Controller → Model (data)
View (render UI) → Use model data
Model (data) → CRUD model
Front controller (dispatcher) → Delegate request
Controller → Select view & Pass model

Model

- Set of classes that describes the data we are working with as well as the business
- Rules for how the data can be changed and manipulated
- May contain data validation rules
- Often encapsulate data stored in a database as well as code used to manipulate the data
- Most likely a Data Access Layer of some kind
- Apart from giving the data objects, it doesn't have significance in the framework

12

View

- ◆ Defines how the application's user interface (UI) will be displayed
- ◆ May support master views (layouts) and sub-views (partial views or controls)
- ◆ Web: Template to dynamically generate HTML

13

MVC Steps

- ◆ Incoming request routed to **Controller**
 - For web: HTTP request
- ◆ **Controller** processes request and creates presentation **Model**
 - Controller also selects appropriate result (view)
- ◆ **Model** is passed to **View**
- ◆ **View** transforms **Model** into appropriate output format (HTML)
- ◆ Response is rendered (HTTP Response)

15

Controller

- ◆ The core MVC component
- ◆ Process the requests with the help of views and models
- ◆ A set of classes that handles
 - Communication from the user
 - Overall application flow
 - Application-specific logic
- ◆ Every controller has one or more "Actions"

14

ASP.NET History

- ◆ Classic ASP introduced in late 1990's
- ◆ ASP.NET 1.0 – 2002 (Web Forms)
- ◆ ASP.NET 3.5 – 2008 (First version of MVC)
 - Two more versions in next two years
- ◆ ASP.NET 4 – 2010 (VS 2010, MVC 2.0, Razor)
- ◆ ASP.NET 4.5 (First version of Web API, VS 2012)
- ◆ February 2013 – SignalR
- ◆ Autumn 2013 – VS 2013, One ASP.NET, MVC 5
- ◆ November 2014 – VS 2015, One ASP.NET, MVC 6
- ◆ ASP.NET vNext – 2016, ?

21

ASP.NET MVC

- ◆ Runs on top of ASP.NET
 - Not a replacement for WebForms
 - Leverage the benefits of ASP.NET
- ◆ Embrace the web
 - User/SEO friendly URLs, HTML 5, SPA
 - Adopt REST concepts
- ◆ Uses MVC pattern
 - Conventions and Guidance
 - Separation of concerns

23

One ASP.NET

- ◆ Web Forms
 - Component-based
- ◆ ASP.NET MVC
- ◆ Web Pages
 - Lightweight framework for dynamic content
- ◆ Web API
 - Framework for building RESTful Web services
- ◆ SignalR
 - Real-time client-server communication

22

ASP.NET MVC (2)

- ◆ Tight control over markup
- ◆ Testable
- ◆ Loosely coupled and extensible
- ◆ Convention over configuration
- ◆ Razor view engine
 - One of the greatest view engines
 - With intellisense, integrated in Visual Studio
- ◆ Reuse of current skills (C#, EF, LINQ, JS, etc.)
- ◆ Application-based (not scripts like PHP)

24

The ASP.NET MVC History

- ◆ **ASP.NET MVC 1.0**
 - In February 2007, Scott Guthrie ("[ScottGu](#)") of Microsoft sketched out the core of ASP.NET MVC
 - Released on 13 March 2009
- ◆ **ASP.NET MVC 2.0 (Areas, Async)**
 - Released just one year later, on 10 March 2010
- ◆ **ASP.NET MVC 3.0 (Razor) – 13 January 2011**
- ◆ **ASP.NET MVC 4.0 (Web API) – 15 August 2012**
- ◆ **ASP.NET MVC 5.0 (Identity) – 17 October 2013**
- ◆ **ASP.NET MVC 6.0 – 6 November 2014**

25

Extensible

- ◆ Replace any component of the system
 - Interface-based architecture
- ◆ Almost anything can be replaced or extended
 - Model binders (request data to CLR objects)
 - Action/result filters (e.g. OnActionExecuting)
 - Custom action result types
 - View engine (Razor, WebForms, NHaml, Spark)
 - View helpers (HTML, AJAX, URL, etc.)
 - Custom data providers (ADO.NET), etc.

27

Separation of Concerns

- ◆ Each component has one responsibility
 - SRP – Single Responsibility Principle
 - DRY – Don't Repeat Yourself
- ◆ More easily testable
 - TDD – Test-driven development
- ◆ Helps with concurrent development
 - Performing tasks concurrently
 - One developer works on views
 - Another works on controllers

26

Clean URLs

- ◆ REST-like
 - /products/update
 - /blog/posts/2013/01/28/mvc-is-cool
- ◆ Friendlier to humans
 - /product.aspx?catId=123 or post.php?id=123
 - Becomes /products/chocolate/
- ◆ Friendlier to web crawlers
 - Search engine optimization (SEO)

28

Community-based

- ASP.NET MVC, Web API, and Web Pages source code is available in CodePlex
 - <http://aspnetwebstack.codeplex.com/>
- You can vote for new features in ASP.NET UserVoice site
 - <http://aspnet.uservoice.com/forums/41199-general-asp-net>

29

Creating ASP.NET MVC Project

The screenshot shows the 'Create New Project' dialog in Visual Studio. The 'ASP.NET' category is selected, and 'ASP.NET MVC' is chosen from the list. Other options like 'Windows Store', 'Windows Phone', and 'Universal Windows' are also visible.

The Tools

- Tools that we need:
 - IDE: Visual Studio 2013 (2012 is also OK)
 - Framework: .NET Framework 4.5
 - Web server: IIS 8.5 (Express)
 - Data: Microsoft SQL Server (Express or LocalDB)
- Visual Studio installer will install everything we need
 - <http://www.microsoft.com/visualstudio/eng/2013-downloads>

31

The Technologies

- Technologies that ASP.NET MVC uses
 - C# (OOP, unit testing, async, etc.)
 - ASP.NET
 - HTML(5) and CSS
 - JavaScript (jQuery, KendoUI, AngularJS, etc.)
 - AJAX, Single-page apps
 - Databases (MS SQL)
 - ORM (Entity Framework and LINQ)
 - Web and HTTP

33

VS 2012: Default Layout

The screenshot shows a browser window displaying the default Home Page template for an ASP.NET MVC application. The page includes a header with 'Register' and 'Logout' links, and a footer with copyright information. The main content area contains placeholder text 'your logo here' and a code editor showing the HTML and CSS source code for the layout.

```

<html lang="en">
  <head>
 <meta charset="utf-8" />
 <title>Home Page - My ASP.NET MVC Application</title>
 <link href="/favicon.ico" rel="shortcut icon" type="image/x-icon" />
 <meta name="viewport" content="width=device-width" />
 <link href="/Content/site.css" rel="stylesheet" />
  </head>
  <body>
 <div class="content-wrapper">
 <div class="float-left">
 <p class="site-title"><a href="/">your logo here</a></p>
 </div>
 <div class="float-right">
 <section id="login">
 <ul>
 <li><a href="/Account/Register" id="registerLink">Register</a></li>
 <li><a href="/Account/Login" id="loginLink">Log in</a></li>
 </ul>
 </section>
 </div>
 </div>
  </body>
</html>

```

35

Visual Studio 2012: New Project

The screenshot shows the 'New Project' dialog in Visual Studio 2012. The 'Templates' section is expanded, showing various ASP.NET MVC options like 'Empty Web Application', 'Web Forms Application', and 'MVC 4 Web Application'. A sub-dialog titled 'New ASP.NET MVC 4 Project' is open, showing the 'Select a template' section with options like 'Empty', 'Basic', 'Internet Application', and 'Facebook Application'. The 'Description' field indicates it's a default ASP.NET MVC 4 project with an authentication template. The 'Create a unit test project' checkbox is checked. The 'OK' button is visible at the bottom right of the sub-dialog.

34

Visual Studio 2013: New Project

The screenshot shows the 'New Project' dialog in Visual Studio 2013. The 'Templates' section is expanded, showing the same ASP.NET MVC options as in 2012. A sub-dialog titled 'Configure Authentication' is open on the right, showing options for 'No Authentication', 'Individual User Accounts', 'Organizational Accounts', and 'Windows Authentication'. The 'Individual User Accounts' option is selected. The 'OK' button is visible at the bottom right of the sub-dialog.

36

Nightly Builds

- Nightly builds of ASP.NET MVC are available via a private NuGet feed
- In your Package Manager settings add the following package source:

<http://www.myget.org/F/aspnetwebstacknightly/>

53

Summary

- HTTP is a client-server protocol for transferring web resources via Internet
- Model–view–controller (MVC) is a software architecture pattern
- ASP.NET MVC is a great platform for developing Internet applications
- Visual Studio is the main development tool for creating ASP.NET MVC applications
 - Almost everything in ASP.NET MVC is a package
- Glimpse is a tool that helps with debugging

55

Demo: NuGet

Install and update packages as easy as adding a reference

Introduction to ASP.NET MVC

Questions?

