

Linneuniversitetet

Kalmar Växjö

Instruktion

Räkna med ASP.NET MVC 4

Introduktionsuppgift

Författare: Mats Loock
Kurs: ASP.NET MVC
Kurskod: 1DV409

Upphovsrätt för detta verk

Detta verk är framtaget i anslutning till kursen ASP.NET MVC (1DV409) 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-IckeKommersiell-DelaLika 2.5 Sverige licens. http://creativecommons.org/licenses/by-nc-sa/2.5/se/

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!

Vid all användning måste du ange källan: "Linnéuniversitetet – ASP.NET MVC" och en länk till https://coursepress.lnu.se/kurs/aspnet-mvc och till Creative Common-licensen här ovan.

ASP.NET MVC (1DV409) 2 (18)

Innehåll

Du ska följa "steg-för-steg"-instruktionen i denna introduktionsuppgift och skapa en ASP-NET MVC-applikation som ska addera två heltal en användare matar in i två textfält. Du kommer därefter att modifiera applikationen så att användaren kan välja vilket räknesätt som ska användas.

- 1. Starta Visual Studio 2012.
- 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 MVC 4 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 MVC (1DV409) 3 (18)

4. Dialogrutan New ASP.NET MVC 4 Project visas.

Figur 3.

- a) Under Select a Template markera Basic.
- b) Kontrollera så att View engine är satt till Razor.
- 5. Projektet Visual Studio skapar innehåller filer och kataloger.

Figur 4.

/App_Data

Används för att lagra applikationsdata, som t.ex. SQL-databaser, XML-filer.

/App_Start

Denna katalog är bara en konvention och den separerar en del kod från Global.asax.

/Content

Här placerar du CSS-filer, bilder och övrigt icke dynamiskt innehåll; Javascript placerar i en egen katalog.

/Controllers

Här placerar du Controller-klasser som hanterar URL-begäran som skickas till webbapplikationen.

ASP.NET MVC (1DV409) 4 (18)

/Models

Här placerar du klasser som representerar och manipulerar data och affärsobjekt.

/Scripts

Här placerar du JavaScript-bibliotek och -skript (.js).

/Views

Här placerar du vy-filer som ansvar för rendering av t.ex. HTML.

6. Högerklicka på katalogen Models och välj Add ► Class....

Figur 5.

Dialogrutan Add New Item visas.

Figur 6.

ASP.NET MVC (1DV409) 5 (18)

- a) Ange namnet på klassen (ElementaryMath) vid Name.
- b) Klicka på Add.
- 8. Klassen ElementaryMath,i namnområdet MyValuableCalculator.Models, ansvarar för att två heltal ska adderas. De två autoimplementerade egenskaperna Op1 och Op2 kommer att innehålla de värden användaren matar in i formulärets textfält. Metoden Compute utför additionen av Op1 och Op2 och summan lagras i "read-only"-egenskapen Result.

```
namespace MyValuableCalculator.Models
 {
3
 public class ElementaryMath
 public int Op1 { get; set; }
 public int Op2 { get; set; }
 public int? Result { get; private set; }
 8
 public void Compute()
10
11
 this.Result = this.Op1 + this.Op2;
12
13
 }
14
```


Figur 7.

9. För att Visual Studio ska bli fullt medveten om att en ny klass lagts till projektet bygger du projektet genom att trycka på Skift+F6. Du kan också välja Build ▶ Build MyValuableCalculator.

Figur 8.

10. Högerklicka på katalogen Controller och välj Add ▶ Controller....

Figur 9.

ASP.NET MVC (1DV409) 6 (18)

11. Dialogrutan Add Controller visas.

Figur 10.

- a) Vid **Controller Name** skriver du in namnet, HomeController, på kontrollern. *OBS!* Det är mycket viktigt att namnet på kontrollern avslutas med Controller.
- b) Klicka på Add.
- 12. Kontrollern HomeController skapas.

```
mamespace MyValuableCalculator.Controllers
 {
 public class HomeController : Controller
10
11
 // GET: /Home/
12
13
 public ActionResult Index()
14 🖨
15
16
 return View();
18
19
 }
20
 }
```

Figur 11.

13. Komplettera metoden Index för att skapa en modell, en instans av klassen ElementaryMath, som skickas till vyn.

```
⊟using System.Web.Mvc;
 using MyValuableCalculator.Models;
  4
5
6
 public class HomeController : Controller
8
 // GET: /Home/
9
10
 public ActionResult Index()
11 🖹
12
 var model = new ElementaryMath();
13
 return View(model);
14
15
16
 }
```

Figur 12.

ASP.NET MVC (1DV409) 7 (18)

14. Högerklicka någonstans i metoden Index och välj Add View....

```
□using System.Web.Mvc;
 using MyValuableCalculator.Models;
 namespace MyValuableCalculator.Controllers
 public class HomeController : Controller
6
8
9
 // GET: /Home/
10
 public ActionResult Index()
11
12
 var model = new ElementaryMath();
13
 return View(model);
14
 Add View...
15
16
 Go To View
```

Figur 13.

15. Dialogrutan Add View visas.

Figur 14.

- a) Det är viktigt att vyn har samma namn som metoden i kontrollern, d.v.s. Index.
- b) Kontrollera så att Razor är valt under View engine:.
- c) Markera Create a strongly-typed view.
- d) Vid Model class: välj klassen ElementaryMath (MyValuableCalculator.Models).
- e) Under Scaffold template ska Empty vara valt.
- f) Reference script libraries ska vara markerad.
- g) Klicka på Add.

ASP.NET MVC (1DV409) 8 (18)

16. Filen Index.cshtml skapas i katalogen \Views\Home.

Vyer som tillhör kontrollern HomeController måste placeras i katalogen \Views\Home. Det är vanligt att vyernas namn är detsamma som kontrollmetoden som använder dem, men det behöver inte vara så.

Figur 15.

17. Med Html-hjälpmetoder skapas ett formulär. Den första raden talar om att vyn är starkt typad och dess modell är av typen ElementaryMath.

Figur 16. På raderna 10, 12 och 14 refererar m till objektet som utgör modellen.

18. Webbapplikationen är nu färdig för att provköras för första gången. Enklast provkör du den genom att trycka på Ctrl+F5.

Figur 17.

Den renderade HTML-koden innehåller i princip inget du inte skulle skrivit för hand. Textfälten namnges automatiskt med namnet egenskaperna, Op1 respektive Op2, har i klassen

ASP.NET MVC (1DV409) 9 (18)

ElementaryMath. Någon HTML för egenskapen Result renderas inte eftersom den har värdet null.

```
_ D X
i view-source:localhost:457 ×
← → C 🔒 view-source:localhost:45787
 ☆ 🌣 🗏
 2 <html>
 <head>
 <meta charset="utf-8" />
 <meta name="viewport" content="width=device-width" />
 <title>Index</title>
 <link href="/Content/site.css" rel="stylesheet"/>
 <script src="/Scripts/modernizr-2.6.2.js"></script>
11 </head>
12 <body>
15 <h2>Index</h2>
18 <form action="/" method="post"><input data-val="true" data-val-
 number="The field Op1 must be a number." data-val-required="The Op1
 field is required." id="Op1" name="Op1" type="text" value="0" />
17 <input data-val="true" data-val-number="The field Op2 must be a
 number." data-val-required="The Op2 field is required." id="Op2"
 name="0p2" type="text" value="0" /> <input type="submit"
 value="=" />
18 </form>
20
21
22
23
24
 <script src="/Scripts/jquery-1.8.2.js"></script>
25
27 </body>
 </html>
```

Figur 18.

19. För att kunna behandla formulärdatat behöver klassen HomeController kompletteras.

```
∃using System.Web.Mvc;
 using MyValuableCalculator.Models;
4 ⊡namespace MyValuableCalculator.Controllers
 | {
6
 public class HomeController : Controller
 {
8
 // GET: /Home/
10
11 📥
 public ActionResult Index()
12
 {
 var model = new ElementaryMath();
13
14
 return View(model);
15
 }
16
17 🚊
 // POST: /Home/
18
19
20
 [HttpPost]
21 🚊
 public ActionResult Index(ElementaryMath elementaryMath)
22
23
 elementaryMath.Compute();
 return View(elementaryMath);
25
26
27
 [}
```


Figur 19.

Metoden med attributet HttpPost tar hand om URL-begäran av typen POST. Formulärdatat

ASP.NET MVC (1DV409) 10 (18)

används för att initiera ElementaryMath-objektet parametern elementaryMath refererar till. Egenskaperna Op1 och Op2 kommer att innehålla de värden användaren matat in i respektive textfält i formuläret.

20. Provkör webbapplikationen med Ctrl+F5. Skriv in värden 25 och 17. Klicka på kommandoknappen och konstatera att den beräkna summan helt korrekt blir 42.

Figur 20.

Radera innehållet i textfälten och klicka på kommandoknappen. Konstatera att textfälten nu formateras annorlunda och att någon summa inte presenteras. Varför? Någon validering är i egentlig mening inte implementerad!

Figur 21.

21. För att implementera validering måste klassen ElementaryMath kompletteras så att validering sker med hjälp av "data annotations".

Figur 22.

ASP.NET MVC (1DV409) 11 (18)

22. I kontrollermetoden måste modellens status undersökas. Om objektet uppfyller de krav valideringen ställer ska en beräkning ske och objektet, innehållande resultatet skickas vidare till vyn. Klarar inte objektet valideringen skickas objektet utan beräkning gjord men innehållande felmeddelanden tillbaka till vyn.

```
// GET: /Home/
10
11
 public ActionResult Index()
12
 var model = new ElementaryMath();
 return View(model);
15
16
17
18
 // POST: /Home/
19
20
 [HttpPost]
21
 public ActionResult Index(ElementaryMath elementaryMath)
22
23
 (ModelState.IsValid)
24
25
 elementaryMath.Compute()
26
27
 View(elementaryMat
28
29
30
```


Figur 23.

23. Även vyn Home/Index.aspx måste modifieras så valideringsmeddelanden visas.

```
@model MyValuableCalculator.Models.ElementaryMath
 ViewBag.Title = "My Valuable Calculator";
5
 <h2>My Valuable Calculator</h2>
8
 @using (Html.BeginForm())
 @Html.ValidationSummary("The calculation failed. Please correct the errors and try again.")
10
11
 @Html.TextBoxFor(m => m.Op1)
12
 @Html.TextBoxFor(m => m.Op2)
<input type="submit" value="=" />
13
14
 @Html.DisplayTextFor(m => m.Result)
15
 }
16
```

Figur 24.

24. Nu visas felmeddelande om användaren inte matar in något i textfälten och klickar på kommandoknappen.

Figur 25.

ASP.NET MVC (1DV409) 12 (18)

Felmeddelanden visas även då användaren matar in något som inte kan tolkas som ett heltal.

Figur 26.

25. Nu sker all validering på servern. För att valideringen även ska ske på klienten måste Shared/_Layout.cshtml kompletteras.

```
<!DOCTYPE html>
 2
 ⊡<html>
 3 ⊟ <head>
 <meta charset="utf-8" />
<meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
@Styles.Render("~/Content/css")
@Scripts.Render("~/bundles/modernizr")
 6
 8
 </head>
 9
@RenderBody()
11
12
 @Scripts.Render("~/bundles/jquery")
13
 @Scripts.Render("~/bundles/jqueryval")
@RenderSection("scripts", required: false)
14
15
 </body>
16
17
 </html>
```

Figur 27.

26. Nu sker valideringen omedelbart när användaren skriver i textfälten.

Figur 28.

Klickar användaren på kommandoknappen postas inte formuläret men felmeddelanden visas ändå.

ASP.NET MVC (1DV409) 13 (18)

Figur 29.

27. Som service till användaren av webbapplikationen skulle det vara trevligt om det första textfältet har fokus när sidan laddat klart. Det kan ordnas enkelt med jQuery. Vyn Home/Index.aspx behöver modifieras.

```
@model MyValuableCalculator.Models.ElementaryMath
 2
 4
 ViewBag.Title = "Index";
 <h2>Index</h2>
 @using (Html.BeginForm())
10
 @Html.ValidationSummary("The calculation failed. Please correct the errors and try again.")
11
 @Html.TextBoxFor(m => m.Op1)
12
 @Html.TextBoxFor(m => m.Op2)
 <input type="submit" value="=" />
14
15
 @Html.DisplayTextFor(m => m.Result)
16
 @section scripts
19
20
21
 $(function () {
22
 $("#0p1").focus();
23
 });
 </script>
```

Figur 30.

(Fungerar skriptet verkligen? Det gör det eftersom en funktion som skickas som ett argument till jQuery-konstruktorn binds automatiskt till händelsen ready, varför \$(document).ready() inte behöver anges explicit.)

28. Nu är webbapplikationen nästan klar. Punkterna som följer visar hur en nedrullningsbar listruta kan användas för att användaren ska kunna välja räknesätt.

ASP.NET MVC (1DV409) 14 (18)

29. Modellen, d.v.s. klassen ElementaryMath, måste modifieras så att den kan hantera de fyra räknesätten.

```
using System.ComponentModel.DataAnnotations;
 namespace MyValuableCalculator.Models
 5
 public enum ArithmeticOperation { Addition, Subtraction, Multiplication, Division }
 6
 7
 public class ElementaryMath
8
 public ArithmeticOperation ArithmeticOperation { get; set; }
10
11
 [Required]
 public int Op1 { get; set; }
12
13
 [Required]
14
15
 public int Op2 { get; set; }
16
 public int? Result { get; private set; }
17
18
 public void Compute()
19 Ė
20
21
 switch (this.ArithmeticOperation)
22
 case ArithmeticOperation.Addition:
23
 this.Result = this.Op1 + this.Op2;
24
25
 break;
26
 case ArithmeticOperation.Subtraction:
27
28
 this.Result = this.Op1 - this.Op2;
29
 break;
30
 case ArithmeticOperation.Multiplication:
31
 this.Result = this.Op1 * this.Op2;
32
33
 break;
34
35
 case ArithmeticOperation.Division:
 this.Result = this.Op1 / this.Op2;
36
37
 break;
38
39
40
 }
41
 }
```

Figur 31.

30. Skapa en ny katalog, **ViewModels**, under projektroten. I denna katalog placerar du filer med klasser, innehållande vyspecifikt data som inte har med modellen att göra, controllrar kan skapa instanser av för att skicka till vyer.

Lägg till en ny klass med namnet HomeIndexViewModel i katalogen ViewModels.

Figur 32.

ASP.NET MVC (1DV409) 15 (18)

31. Klassen ElementaryMathViewModel innehåller två publika egenskaper. Egenskapen ElementaryMath refererar till objektet som utgör själva modellen. "Read-only"-egenskapen ArithmeticOperations returnerar en lista med de fyra räknesätten som den nedrullningsbara listrutan i vyn ska visa.

```
□using System.Collections.Generic;
 using System.Web.Mvc;
using MyValuableCalculator.Models;
 □namespace MyValuableCalculator.ViewModels
 {
 7
 public class HomeIndexViewModel
 8
 9
 public ElementaryMath ElementaryMath { get; set; }
10
11
 public SelectList ArithmeticOperations
12
13
14
15
 var items = new Dictionary<ArithmeticOperation, string>
16
 ArithmeticOperation.Addition, "+" },
ArithmeticOperation.Subtraction, "-"
17
18
 ArithmeticOperation.Multiplication, "*" },
19
20
 ArithmeticOperation.Division, "/"
21
22
23
 return new SelectList(items, "Key", "Value");
24
25
26
27
```

Figur 33.

32. Vyn Home/Index.aspx måste modifieras så den använder vymodellklassen HomeIndexViewModel istället för modellklassen ElementaryMath. Dessutom ska +-tecknet ersättas med en nedrullningsbar listruta.

```
del MyValuableCalculator (ViewModels.HomeIndexViewModel
 2
 3
 ViewBag.Title = "Index";
 4
 <h2>
 Index</h2>
 @using (Html.BeginForm())
 8
9
 @Html.ValidationSummary("The calculation failed. Please correct the errors and try again.")
10
 @Html.EditorFor(m => m ElementaryMath.0p1)
 @Html.DropDownListFor(m => m.ElementaryMath.ArithmeticOperation, Model.ArithmeticOperations)
11
 @Html.EditorFor(m => n.ElementaryMath.Dp2)
<input type="submit" value="=" />
12
13
14
 @Html.DisplayTextFor(m => m ElementaryMath.Result)
15
 =<script type="text/javascript";</pre>
16
 $(function () {
17
18
 $("ElementaryMath_Op1)').focus();
19
 });
```

Figur 34.

Lägg märke till att Op1, Op2 och Result nu måste förgås av ElementaryMath, som ju egenskapen i vymodellklassen heter som refererar till modellobjektet av typen ElementaryMath.

ASP.NET MVC (1DV409) 16 (18)

33. Även metoderna i klassen HomeController måste modifieras att använda klassen HomeIndexViewModel.


```
using System;
 using System.Web.Mvc;
 using MyValuableCalculator.Models;
 using MyValuableCalculator.ViewModels;
 □namespace MyValuableCalculator.Controllers
 {
8
 public class HomeController : Controller
10
11
 // GET: /Home/
12
13
 public ActionResult Index()
14
15
 model = new HomeIndexViewModel
16
17
 ElementaryMath = new ElementaryMath()
18
19
20
 return View(model);
21
22
23
24
 // POST: /Home/
25
26
 [HttpPost]
27
 public ActionResult Index(ElementaryMath elementaryMath)
28
29
 if (ModelState.IsValid)
30
31
32
33
 elementaryMath.Compute();
34
35
 catch (Exception ex)
36
37
 ModelState.AddModelError(String.Empty, ex.Message);
38
39
40
41
 var model = new HomeIndexViewModel
42
43
 ElementaryMath = elementaryMath
44
45
46
 return View(model);
47
48
49
```

Figur 35.

Det enda som behöver ändras är att objektet som skickas till vyn ska vara av typen HomeIndexViewModel. ASP.NET MVC kan fortfarande binda formulärdatat till objektet av typen ElementaryMath. Detta fungerar eftersom parametern (elementaryMath) har samma namn som egenskapen har i vymodellen (ElementaryMath).

ASP.NET MVC (1DV409) 17 (18)

34. Nu kan användaren välja om de två talen ska summeras, subtraheras, multipliceras eller divideras

Figur 36.

Valideringen fungerar fortfarande trots förändringarna som gjorts. Det är bara att prova...

Figur 37.

35. Nu är webbapplikationen klar. Förhoppningsvis har du nu fått en introduktion till ASP.NET MVC och förstår grundläggande koncept, även om det är mycket mer att lära.

ASP.NET MVC (1DV409) 18 (18)