

Linneuniversitetet

Kalmar Växjö

Instruktion

Räkna med ASP.NET Web Forms (Old School)

Introduktionsuppgift

Författare: Mats Loock

Kurs: ASP.NET Web Forms

Kurskod:1DV406

Upphovsrätt för detta verk

Detta verk är framtaget till kursen ASP.NET Web Forms (1DV406) vid Linnéuniversitetet.

Du får använda detta verk så här:

Allt innehåll i detta verk av Mats Loock, förutom Linnéuniversitetets logotyp, symbol och kopparstick, är licensierad under:

Creative Commons Erkännande 4.0 Internationell licens. http://creativecommons.org/licenses/by/4.0

Det betyder att du i icke-kommersiella syften får:

- kopiera hela eller delar av innehållet
- sprida hela eller delar av innehållet
- visa hela eller delar av innehållet offentligt och digitalt
- konvertera innehållet till annat format
- du får även göra om innehållet

Om du förändrar innehållet så ta inte med Linnéuniversitetets logotyp, symbol och/eller kopparstick i din nya version!

ASP.NET Web Forms (1DV406) 2 (21)

Innehåll

Du ska följa "steg för steg"-instruktionen i denna introduktionsuppgift och skapa en "ASP.NET Web Forms (*Old School*)"-applikation som kan addera två heltal en användare matar in i två textfält.

- 1. Starta Microsoft Visual Studio 2013.
- 2. Du ska skapa ett nytt projekt för en webbapplikation, välj därför File ▶ New ▶ Project....

Figur 1.

3. Dialogrutan New Project visas.

Figur 2.

- a) Under Installed ▶ Templates ▶ Visual C# markera Web.
- b) Kontrollera så att .NET Framework 4.5 visas i den nedrullningsbara listrutan.
- c) Markera ASP.NET Web Application.
- d) Vid **Name** skriver du in projektets namn (MyValuableCalculator).
- e) Ange vid **Location** en lämplig katalog där projektet ska sparas (C:\Projects).
- f) Se till att kryssrutan vid **Create directory for solution** är markerad.

ASP.NET Web Forms (1DV406) 3 (21)

4. Dialogrutan New ASP.NET Project visas.

Figur 3.

- a) Under Select a template markera Empty.
- b) Kontrollera så att ingen av kryssrutorna under **Add folders and core references for:** är markerade.
- 5. Visual Studio skapar "*solution*" och projekt för den nya webbapplikationen. Den nya webbplatsen innehåller endast ett fåtal filer, som t.ex. Web.config.

Figur 4.

ASP.NET Web Forms (1DV406) 4 (21)

Linneuniversitetet Kalmar Växjö

6. Högerklicka på projektnamnet i fönstret **Solution Explorer** och välj **Add** ▶ **New Item...**. Dialogrutan **Add New Item** visas.

Figur 5.

- a) Välj Visual C# under Installed.
- b) Välj Web.
- c) Välj Web Form.
- d) Se till att de står Default.aspx vid Name.
- e) Klicka på knappen Add.

Webbformuläret **Default.aspx** och dess "code-behind"-fil **Default.aspx.cs** skapas och läggs till projektet. (I och med att du initialt skapade ett projekt skapas även filen **Default.aspx.designer.cs** som används av Visual Studio men används inte direkt vid programmeringen av webbapplikationen.)

Webbformuläret kallade du **Default.aspx** vilket är det namn startsidans webbformulär i en "Web Forms"-applikation brukar ges enligt den konvention som finns.

Figur 6.

ASP.NET Web Forms (1DV406) 5 (21)

7. För att en användare av webbapplikationen ska kunna addera två tal använder du dig lämpligen av två textfält, med mellanliggande +-tecken, och en kommandoknapp.

Dra ut två **TextBox**-kontroller (de renderas som textfält) från fliken **Standard** i fönstret **Toolbox** och placera dem i div-elementet som finns i det enda form-elementet. Det får bara finnas ett form-element och alla kontroller måste placeras i det.

Figur 7.

Dra även ut en **Button**-kontroll och placera den på lämpligt ställe.

För att kunna presentera resultatet av additionen av talen använder du dig lämpligen av en **Label**-kontroll, som renderas ut som ett span-element.

Då du lagt till en kontroll kan dess egenskaper redigeras med hjälp av fönstret **Properties**. Det är lämpligt att ge en kontroll ett beskrivande ID då det är ID:et du använder i "code behind"-filen för att referera till kontrollen.

Om fönstret **Properties** inte visas kan du visa det genom att välja **View** ▶ **Properties Window**. Självklart kan du även redigera ID:et direkt i aspx-filen.

Passa även på att ge title-elementet innehållet Min värdefulla kalkylator.

```
✓¾@ Page Language="C#" AutoEventWireup="true" CodeBehind="Default.aspx.cs" Inherits="MyValuableC
 <!DOCTYPE html>
 <title>Min värdefulla kalkylator</title>
 </head>
 _ <body>
10 =
11 =
 .
<form id="form1" runat="server">
 <div>
 <asp:TextBox ID="0p1" runat="server"></asp:TextBox>
13
 <asp:TextBox ID="Op2" runat="server"></asp:TextBox>
15
 <asp:Button ID="Compute" runat="server" Text="=" />
 <asp:Label ID="Result" runat="server" Text=""></asp:Label>
16
17
 </div>
18
 </form>
 </body
 </htm
```

Figur 8.

ASP.NET Web Forms (1DV406) 6 (21)

8. Då användaren klickar på kommandoknappen ska formulärets data skickas tillbaka till webbservern. Genom att skapa en hanterarmetod knuten till **Button**-kontrollens händelse **Click** sker en "postback" då användaren klickar på knappen.

För att skapa en hanterarmetod till händelsen **Click** byter du från **Source** till **Design**. Du kan göra det genom att klicka på knappen **Design** eller genom att trycka Shift + F7.

Figur 9.

Markera sedan Button-kontrollen.

Figur 10.

Du kan skapa hanterarmetoden till händelsen **Click** på två sätt. Antingen dubbelklickar du på knappen eller så klickar du på knappen **Events** i fönstret **Properties** för att därefter dubbelklicka jämte **Click**.

Figur 11.

Oavsett vilken metod du väljer kommer Visual Studio att automatgenerera en hanterarmetod i "code behind"-filen Default.aspx.cs och därefter öppna filen.

ASP.NET Web Forms (1DV406) 7 (21)

Linneuniversitetet Kalmar Växjö

9. Hanterarmetoden som genereras får ett namn sammanslaget av ID:et på kontrollen (Compute) samt namnet på händelsen (Click), vilket resulterar i Compute_Click.

```
MyValuableCalculator - Microsoft Visual Studio
FILE EDIT VIEW PROJECT BUILD DEBUG TEAM SQL TOOLS TEST ARCHITECTURE ANALYZE WINDOW
🍳 🗢 🔘 🛅 + 🚰 🔛 🗗 🤼 + 🤈 + 🦿 + 🕨 Google Chrome + Debug - + 🔑 👙 ⊨ 🖷 🐚 🎋 📗 🐧 🦎 🛝
  Toolbox ▼ Д × Default.aspx*
 Default.aspx.cs* → ×
  Search Toolbox
 + Ø Compute_Click(object sender, EventArgs e)
 1 ∃using System;

■ General


 using System.Collections.Generic;
 using System.Linq;
using System.Web;
 There are no usable
 controls in this group. Drag
 using System.Web.UI;
 an item onto this text to
 6  using System.Web.UI.WebControls;
 add it to the toolbox.
 8 ⊟namespace MyValuableCalculator
 10
 public partial class Default : System.Web.UI.Page
 12
 protected void Page Load(object sender, EventArgs e)
 13
 15
 16
17
 protected void Compute Click(object sender, EventArgs e)
 19
 21
```

Figur 12.

Det är i hanterarmetoden Compute_Click du ska skriva koden du vill ska köras då användaren klickar på kommandoknappen.

(Du behöver inte i den här applikationen bry dig om metoden Page_Load. Denna metod körs alltid då en sida genereras, oavsett om det är fråga om en "get" eller "post".)

Även Default.aspx modifierades då hanterarmetoden skapades. Genom attributet OnClick knyts kontrollen Compute till hanterarmetoden Compute Click.

Figur 13.

10. Textrutorna innehåller text som måste tolkas från text till heltal av typen int. Talen ska därefter adderas och summan presenteras med hjälp av **Label**-kontrollen.

TextBox- och **Label**-kontroller har egenskapen Text som du använder dig av för att hämta respektive sätta textinnehållet i kontrollerna.


```
protected void Compute_Click(object sender, EventArgs e)
{
 var op1 = int.Parse(Op1.Text);
 var op2 = int.Parse(Op2.Text);
 var sum = op1 + op2;
 Result.Text = sum.ToString();
}
```

Figur 14.

- 11. Hur många gånger har du hittills sparat de ändringar du gjort? Inte någon gång? Huuu! Hög tid att klicka på knappen **Save All** som sparar alla öppna filer som har osparade ändringar. Ta för vana att spara ofta. Ctrl + S, som sparar filen som har fokus, ska sitta i ryggmärgen.
- 12. Webbapplikationen är nu färdig att provköras. Du kan köra en applikation på flera olika sätt. Enklast är kanske att trycka Ctrl + F5, som startar applikation utan "debug"-läge.

Då du kör en applikation startar automatiskt IIS Express och därefter öppnas sidan i den webbläsare som är vald som standard.

Andra sätt att starta en webbapplikation är att välja **Debug ▶ Start Without Debugging**.

Figur 15.

Du kan också högerklicka på sidan du vill köra i fönstret **Solution Explorer** och välja **View in Browser**.

Figur 16.

Vill du ändra standardwebbläsare väljer du **Browse With...**. Du har då en möjlighet att bestämma vilken webbläsare du vill använda och dessutom storleken som webbläsarfönstret ska ha.

Figur 17.

13. Nu när applikationen är färdig(?) är det hög tid att testa den. Testa med värden du vet summan av.

Figur 18.

... och klicka på kommandoknappen.

Figur 19.

Allt verka fungerar som det ska. Men det är nog bäst att du kontrollerar med några fler värden...

14. Vad är det som händer då du klickar på kommandoknappen? Ett enkelt sätt för dig att ta reda på det är att använda dig av "debuggern". Sätt en brytpunkt i början av hanterarmetoden genom att klicka till vänster om den i det gråa fältet i höjd med raden du vill att exekveringen ska stanna på.

Figur 20.

Andra sätt att skapa en brytpunkt är att trycka på F9 eller välja **Debug ► Toggle Breakpoint**.

Du tar bort en brytpunkt genom att klicka på brytpunkten, trycka F9 eller välja **Debug ► Toggle**

ASP.NET Web Forms (1DV406) 10 (21)

Breakpoint. Du kan också välja **Debug** ► **Delete All Breakpoints**, som tar bort alla brytpunkter.

För att köra applikationen i "debug"-läge klickar du på knappen ▶ i verktygsfältet, trycker på F5 eller väljer **Debug ► Start Debugging**.

15. Fyll i några värden i textrutorna och klicka på kommandoknappen.

Exekvering stannar vid raden som är markerad med en brytpunkt. Du kan nu exempelvis inspektera variablers värden i fönstret **Locals**.

Figur 21.

Du kan även direkt i koden genom att hålla muspekaren över variabler eller egenskaper, som t.ex. Text, se vilka värden de har.

Figur 22.

16. Vad händer om du anger något som inte kan tolkas som ett heltal av typen int?

Figur 23.

Ett undantag kastas av int.Parse(Op1Textbox.Parse) som ASP.NET fångar och sidan nedan visas.

ASP.NET Web Forms (1DV406) 11 (21)

Figur 24.

Ingen trevlig sida¹ att visa för en användare av applikationen. Självklart kan mycket lösas genom att validera datat innan det skickas till webbservern. Men fortfarande ska inte ovanstående sida visas om det kastas ett undantag.

I konfigurationsfilen web.config kan du deklarera vilka sidor som ska visas då olika typer av fel inträffar. Elementet customError saknas vilket är det första du måste åtgärda.

Figur 25.

Du kan ta hand olika typer av fel som inträffar. I detta fall kan du dock nöja dig med att ha en enda felsida som visas för alla fel.

Felsidan kan ha vilket namn som helst, och vara placerad i vilken katalog som helst. I detta fall måste du skapa en HTML-sida med namnet Error.html i roten på webbapplikationen.

Högerklicka på applikationsroten och välj **Add New Item...**. Dialogrutan **Add New Item** visas. Välj **HTML Page** och ge sidan samma namn som det står i konfigurationsfilen Web.config och klicka på **Add**.

¹ Benämns "gulful sida" under kursen.

Figur 26.

17. Redigera den nya sidan så att den innehåller lämpligt meddelande.

Figur 27.

18. Prova på nytt att ange något som inte kan tolkas som ett heltal av typen int.

Figur 28.

Konstatera att...

ASP.NET Web Forms (1DV406)

13 (21)

Figur 29.

..det inte förändrade någonting.

Problemet är att i konfigurationsfilen Web.config har attributet mode värdet RemoteOnly, vilket får till följd att du som utvecklare inte får se felsidan utan istället visas den av ASP.NET automatgenererade sidan.

Figur 30.

Genom att sätta mode till On visas din felsida. (Om du raderar RemoteOnly, har insättningspunkten mellan citattecknen och trycker Ctrl + Mellansslag visas fönstret med giltiga värden för attributet mode.)

Figur 31.

Provat du på nytt med ett värde som inte kan tolkas som ett heltal av typen int visas nu din felsida.

Figur 32.

Det är ett allmänt felmeddelande som inte ger användaren någon återkoppling vad som gick fel. Genom att använda validering av datat innan det skickas till webbservern kan du ge användaren bättre felmeddelanden.

- 19. Det finns i princip bara en typ av fel som kan inträffa i detta fall och det är att textfälten innehåller något som inte kan tolkas som ett heltal av typen int. Ur ASP.NET:s synpunkt är det två typer av fel som kan inträffa.
 - Användaren matar inte in något värde i ett eller båda textfälten.
 - Användaren matar inte in ett eller två värden som inte kan tolkas som heltal.

Du kan genom att använda dig av valideringskontrollerna **RequiredFieldValidator** och **CompareValidator** på ett enkelt sätt validera datat både på klienten och på webbservern.

Du hittar de valideringskontrollerna under fliken **Validation** i fönstret **Toolbox**.

Figur 33

Dra ut och släpp kontrollerna i anslutning till respektive **TextBox**-kontroll. En valideringskontroll kan bara validera en annan kontroll, så i detta fall krävs det två **RequiredFiledValidator**-kontroller och två **CompareValidator**-kontroller.


```
<form id="form1" runat="server">
11
 <div>
 .
Kasp:TextBox ID="Op1" runat="server"></asp:TextBox>
Kasp:RequiredFieldValidator ID="RequiredFieldValidator1"
12
 <asp:TextBox ID="Op1"
14
 <asp:CompareValidator ID="CompareValidator1" runat="server" ErrorMessage="CompareValidator"></asp:CompareValidator</pre>
15
16
17
 <asp:RequiredFieldValidator ID="RequiredFieldValidator2" runat="server"</pre>
 casp:CompareValidator ID="CompareValidator2" runat="server" ErrorMessage="CompareValidator"></asp:CompareValidator
<asp:Button ID="Compute" runat="server" Text="=" OnClick="Compute_Click" />
<asp:Label ID="Result" runat="server" Text=""></asp:Label>
18
19
 </div>
21
 </form>
 </body>
 </html
```

Figur 34.

Hur **RequiredFiledValidator**- och **CompareValidator**-kontrollerna ska fungera bestämmer du med hjälp av deras egenskaper.

Egenskaper du ska sätta för **RequiredFiledValidator**-kontrollerna är:

- Display sätts till Dynamic
- ErrorMessage sätts till Op1 kan inte vara tom..
- Text sätts till *.
- ControlToValidate sätts till Op1 respektive Op2.

Egenskaper du ska sätta för **CompareValidator**-kontrollerna är:

- Display sätts till Dynamic
- ErrorMessage sätts till Op1 måste innehålla ett heltal..
- Text sätts till *.
- ControlToValidate sätts till Op1 respektive Op2.
- Operator sätts till DataTypeCheck.
- Type sätts till Integer.

16 (21)

Figur 36.

Valideringskontroller använder sig av automatgenererade JavaScript på klienten för att validera datat. Du behöver med andra ord inte skriva en enda rad JavaScript för att validera på klienten.

Felmeddelanden kan presenteras på klienten på olika sätt. Vill du visa en lista med felmeddelanden använder du dig av kontrollen **ValidationSummary**.

Figur 37.

Du behöver inte ändra på några egenskaper för att en lista med fel ska visas. Innehållet i listan bestäms av vad egenskapen **ErrorMessage** har för värde i de tidigare valideringskontrollerna.

Provkör du nu får du ett felmeddelande beroende på att från och med version 4.5 används "unobtrusive JavaScript" vid validering på klienten.

Figur 38.

Det finns två (nåja) lösningar på problemet:

- Snabbast och sämst är "old school"-lösningen som innebär att applikationen inte använder sig av "unobtrusive validation" (*punkt 19*).
- Bästa lösningen för att få valideringen på klienten att fungera är att se till att jQuery-filer läggas till webbapplikationen. Dessa måste även definieras och registreras med namnet "jquery" (punkt 20).
- 20. "Old School"-lösningen innebär att du stänger av "unobtrusive validation" genom att lägga till attribut i Web.config.

Figur 39.

Lösningen innebär att valideringen på klienten sker på det gamla sättet vilket medför att en icke oansenlig mängd JavaScript bäddas in i sidan.

Figur 40

En bättre lösning är att istället se till att "unobtrusive validation" fungerar på klienten enligt punkt 21.

21. Du måste ha *NuGet Package Manager* installerad, och helst minst version 2.7.41101.299, för att kunna följa anvisningen som följer i denna punkt. Du lägger till den med **Tools** ▶ **Extensions** and **Updates...**.

Figur 41.

För att lägga till jQuery-filer välj Tools ► Library Package Manager ► Package Manager Console och skriv in Install-Package AspNet.ScriptManager.jQuery vid prompten.

ASP.NET Web Forms (1DV406) 17 (21)

Figur 42.

Nödvändiga filer hämtas hem och läggs till webbapplikationen.

Figur 44.

Nödvändiga filer för validering på klienten placeras i katalogen Scripts. Filen packages.config används av *Package Manager* för att hantera paket som lagts till webbapplikationen.

22. För att registrera och definiera jQuery-filerna måste du lägga till filen Global.asax.

Högerklicka på applikationsroten och välj Add New Item.... Dialogrutan Add New Item visas. Välj Global Application Class och klicka på Add.

ASP.NET Web Forms (1DV406) 18 (21)

Figur 45.

I hanterarmetoden Application_Start registrerar du jQuery.


```
Default.aspx
 Default.aspx.cs
 Web.config
 👣 MyValuableCalculator.Global
 9 ⊡namespace MyValuableCalculator
 public class Global : System.Web.HttpApplication
 protected void Application_Start(object sender, EventArgs e)
 14
 16
17
 var jQuery = new ScriptResourceDefinition
 Path = "~/Scripts/jquery-2.0.3.min.js",

DebugPath = "~/Scripts/jquery-2.0.3.js",

CdnPath = "http://ajax.microsoft.com/ajax/jquery/jquery-2.0.3.min.js"
 18
 19
 20
 21
 CdnDebugPath = "http://ajax.microsoft.com/ajax/jQuery/jquery-2.0.3.js
 23
 24
 ScriptManager.ScriptResourceMapping.AddDefinition("jquery", jQuery);
 protected void Session_Start(object sender_EventArgs
```

Figur 46

Provkör du nu visas en lista med fel utan att något postas till server.

Figur 47.

23. Du måste även se till att webbapplikationen verkligen arbetar med data som är validerat även på servern. Du behöver inte skriva något på servern heller, så när på att du måste undersöka om datat klarat valideringen eller inte.

Har egenskapen IsValid värdet true har formulärdatat klarat valideringen.

Linnéuniversitetet Kalmar Växjö

Figur 48.

Hanterarmetoden Compute_Click körs oavsett om datat klarat valideringen eller inte. Därför måste du alltid undersöka om egenskapen IsValid är true innan du på något sätt hanterar datat.

Även om klienten inte tillåter JavaScript kommer valideringen att utföras på servern och listan med fel visas på klienten.

Figur 49.

- 24. Felmeddelanden framträder inte så tydligt i figur 47 vilket kan åtgärdas genom att knyta cssregler, självklart definierade i en extern stilmall, till valideringskontrollerna.
 - a) Skapa en ny katalog, Content, under projektroten. I denna katalog placerar du filer som t.ex. externa stilmallar.
 - b) Lägg till en stilmall med namnet Site.css i katalogen Content. Se till att stilmallen innehåller reglerna enligt figur 48.

Figur 50.

c) Webbformuläret Default.aspx måste kompletteras med en hänvisning till den externa stilmallen. Lägg märke till den lite speciella URL:en på rad 8 i figur 49. Värdet attributet href tilldelas inleds med tecknet ~, som symboliserar applikationsroten vilket gör det möjligt att använda sökvägar relativt applikationsroten på ett enkelt sätt.

Figur 51.

d) Genom egenskapen **CssClass** kan du tilldela en kontroll en css-regel. Du kan skriva in css-regeln direkt i webbformuläret...

Figur 52.

...eller använda fönstret Properties.

Figur 53.

Nu framträder felmeddelanden tydligare.

Figur 54.

- 25. Provkör och se till att allt fungerar på det sätt du vill. Applikationen är långt från fulländad men förhoppningsvis har du nu fått en liten introduktion till vad ASP.NET Web Forms handlar om. I kurslitteraturen hittar du mycket mer information om de olika saker som tagits upp under denna kortfattade introduktion. Under kommande föreläsningar kommer du självklart också få mer fördjupad information.
- 26. Har du tid över? Varför då inte komplettera webbapplikationen så användaren kan välja vilket räknesätt som ska användas från en **DropDownList**-kontroll.

ASP.NET Web Forms (1DV406) 21 (21)