

Introduction to ASP.NET MVC Core

Curriculum

- 1. The HTTP Protocol
- 2. The MVC Pattern
 - Model, View, Controller
 - The MVC Pattern for Web and Examples
- 3. ASP.NET MVC Core
 - ASP.NET MVC Core Advantages
- 4. Creating ASP.NET MVC Project
- 5. NuGet Package Management

The HTTP Protocol

HTTP Protocol

HTTP = HyperText Transfer Protocol

HTTP Protocol

- Client-server protocol for transferring Web resources (HTML files, images, styles, data, etc.)
- Important properties of HTTP
 - Request-response model
 - Text-based format
 - Connectionless (after a request the client disconnects from the server and waits for a response)
 - Relies on a unique resource URLs
 - Stateless (browser can retain information between different requests across the web pages)

HTTP: Request - Response Protocol

rowse

- 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

HTTP: Request - Response Protocol

HTTP request (GET, POST):

```
GET /Products HTTP/1.1
Host: www.mysite.com
User-Agent: Mozilla/5.0
...
```

POST /Product/Edit/3 HTTP/1.1

Host: www.mysite.com

Pragma: no-cache

User-Agent: Mozilla/5.0

• •

HTTP response:

```
HTTP/1.1 200 OK
Cache-Control: private
Content-Type: text/html; charset=utf-8
Server: Microsoft-IIS/7.5
Date: Wed, 13 Sep 2017 19:21:58 GMT
Content-Length: 2138
...
<html><title>Hello</title>
Welcome to our site</html>
```


HTTP: Request Message

- Request message sent by a client consists of
 - Request line request method (GET, POST, PUT, DELETE,
 HEAD, ...), resource URI, and protocol version
 - Request headers additional parameters
 - Body optional data for some verbs
 - **■** E.g. posted form data, files, etc.
 - GET, HEAD verbs don't use request body

```
<request method> <resource> <HTTP/version>
<headers>
<request body>
```


HTTP: Response Message

- Response message sent by the server
 - Status line protocol version, status code, status phrase
 - Response headers provide metadata
 - Body the contents of the response of the requested resource)

```
<HTTP/version> <status code> <status text>
<headers>
<response body>
```


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

HTTPS Protocol

HTTPS - Hyper Text Transfer Protocol Secured

SSL - Secure Sockets Layer

The SSL protocol is used to encrypt data for secure data transmission.

Web Introduction 1

New Web Project

Introducere in IT – Chapter Two 12

- New empty web project
 - Run it F5 and dotnet run
- New web project
- .csproj, Startup.cs, Program.cs
 - TargetFramework

- 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

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

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

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"

MVC Steps

- Incoming HTTP request routed to Controller
- 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)

ASP. NET MVC Core

Introducere in IT – Chapter Three

ASP.NET MVC Core

- Embrace the web
 - User/SEO friendly URLs, HTML 5, SPA
 - Adopt REST concepts
- Uses MVC pattern
 - Conventions and Guidance
 - Separation of concerns

ASP.NET MVC Core

- 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

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)
 - View helpers (HTML, AJAX, URL, etc.)
 - Custom data providers (ADO.NET), etc.

Creating ASP.NET MVC Core Project

The Technologies

- Technologies that ASP.NET MVC Core uses
 - C# (OOP, unit testing, async, etc.)
 - ASP.NET Core
 - HTML 5 and CSS 3, Bootstrap
 - JavaScript (jQuery, AngularJS, ReactJS etc.)
 - AJAX, SPA (Single-page apps)
 - Databases (MS SQL)
 - ORM (Entity Framework and LINQ)
 - Web and HTTP

Internet App Project Files

NuGet Package Management

NuGet Package Management

- Free, open source package management
- Makes it easy to install and update open source libraries and tools
- Part of Visual Studio 2012+
- Configurable package sources
- Simple as adding a reference
- GUI-based package installer
- Package manager console

