WAT2117C Internet Programming II

Week 1 – Overview of the .NET Framework & Programming with VB.Net

Overview of the ASP.NET Framework

ASP.NET and the .NET Framework

Understanding ASP.NET Controls

Understanding ASP.NET Pages

Installing the ASP.NET Framework

What is ASP.NET?

- Technology that provides services to allow for the creation, deployment, and execution of Web Applications and Web Services
- Built on .NET Framework: any .NET programming language can be used (C#, VB.Net)
- Object-oriented model
- Separation of code and UI
- Maintains page state
- Session management
- Support for Caching
- Debugging
- Embedding external libraries in VS
- and much more...

ASP.NET Versions

- -1.0 the initial release (2002)
- 1.1 included a new version of Visual Studio .NET; no major changes in ASP.NET (2003)
- -2.0 a wide array of new ASP.NET features and functionality, along with many new features in the .NET Framework; included new versions of Visual Studio and SQL Server (2005)
- -3.0 / 3.5
- -4.0
- -4.5
- -4.5.1 / 4.5.2
- -4.6,
- -4.6.1
- -4.7.2, 4.8
- Versions: https://goo.gl/VpOkJy

Installing VS2013/15/17

- Visual Studio can target: [Compatibility]
 - ASP.NET 2.0
 - ASP.NET 3.0
 - ASP.NET 3.5
 - ASP.NET 4.0
 - ASP.NET 4.5
 - ASP.NET 4.5.1, 4.5.2, etc...
 - To download and install Visual Studio Community
 - https://visualstudio.microsoft.com/downloads/

Select: ASP.NET and Web Development option

The Good News...

 Different versions of ASP.NET can run sideby-side on a Web server.

- You can install both Visual Studio .NET 2002, 2003, 2005, 2010, 2013, 2015 etc.. on the same machine;
- Along with SQL Server 2000, 2005, 2008, 2012 etc..


Using HTTP in Web Applications

 This text-based, request-response protocol defines how web browsers and web servers communicate with each other:

- HTTP Requests
- -HTTP Response

Client/Server Architecture for Web Applications


• Let's "zoom in" on the sequence of a Web request


Client/Server Architecture for Web Applications

ZOOM IN

 IIS receives the request, examines the extension, and decides who should handle the request.


Role of global.asax in Life Cycle Events

 Global.asax file is created at the root directory of the application.

 This file contains the code to handle application events.

Sub Application_Start()

End Sub

Project Types for Web Application

- File-based website
- Local IIS HTTP
- Remote IIS HTTP
- FTP

ASP.NET and the .NET Framework

 To build ASP.NET pages, you need to take advantage of the features of the .NET Framework.

The .NET Framework consists of two parts:

- the FCL and
- -the CLR.

Understanding the Framework Class Library

- The .NET Framework contains thousands of classes that you can use when building an application.
- The Framework Class Library was designed to make it easier to perform the most common programming tasks.
- Here are just a few examples of the classes:
 - Random class
 - Graphics class
 - SmtpClient class
 - File class

Understanding the Framework Class Library

- The .NET Framework includes around 18,619 types; 12,909 classes; 401,759 public methods; 93,105 public properties; and 30,546 public events.
- Each class in the Framework can include properties, methods, and events. For example, here is a partial list of the members of the SmtpClient class:

Properties

- Host: The name or IP address of your email server
- Port: number of the port to use when sending email message

Methods

- Send: Enables you to send an email message synchronously
- SendAsync: send an email message asynchronously

Events

SendCompleted: Raised when an asynchronous send operation completes

- A namespace is simply a category. For example, all the classes related to working with the file system are located in the **System.IO** namespace.
- All the classes for working a Microsoft SQL Server database are located in the System.Data.SqlClient namespace.
- Before you can use a class in a page, you must indicate the namespace associated with the class.
 There are multiple ways of doing this.

- First, you can fully qualify a class name with its namespace.
- For example, because the File class is contained in the System.IO namespace, you can use the following statement to check whether a file exists:

System.IO.File.Exists("SomeFile.txt")

- Specifying a namespace each and every time you use a class can quickly become tedious. A second option is to import a namespace.
- You can add an <%@ Import %> directive to a page to import a particular namespace:

<%@ Import Namespace="System.Net.Mail" %>
or

Imports System.Net.Mail

 If you discover that you are using a namespace in multiple pages in your application, then you can configure all the pages to recognize the namespace only once.

 A web configuration file is a special type of file that you can add to your application to configure your application.

Understanding Assemblies

- An assembly is the primary unit for version control, deployment and security permissions in the .NET Framework.
- Each assembly is stored as an .exe or .dll file.
- There are two types of assemblies:

private and

shared.

Understanding the Common Language Runtime

- The second part of the .NET Framework is the Common Language Runtime (CLR).
- The Common Language Runtime is responsible for executing the application code.
- When you write an application for the .NET Framework with a language such as Visual Basic .NET or C#, your source code is never compiled directly into machine code.
- Instead, the Visual Basic or C# compiler converts your code into a special language named CIL.

Understanding the Common Language Runtime

• When your application actually executes, the CIL code is "just-in-time" compiled into machine code.

 Normally, your entire application is not compiled from CIL into machine code. Instead, only the methods that are actually called during execution are compiled.

More about CLR

- The CLR manages execution of .NET programs
- It coordinates code execution, security, debugging and other aspects of the execution process such as memory management
- The CLR includes the Common Type System
 - all .NET applications use the same data types regardless of the programming language used.

Understanding the ASP.NET Page Structure An ASP.NET page has:

- Directives
- Server-side Code [optional]
- Layout

Differentiating In-Line Coding and Code-Behind Programming

- In-Line coding contains all the code and markup in a single file.
- The code-behind programming model provides clean separation between the client-side and the server-side code.
- In addition, the code-behind programming model adds another file to the web page called the codebehind page, which contains the server-side code.

Dynamic Pages: Stateless

- A dynamic page is generated each time it is called
- The same page may be posted back to the server for processing.
- Nevertheless, the page itself is stateless, i.e., it will not maintain the value of a variable between each loading of the page


More About State

- "State" refers to the values of a variable or object
- Variables in a web page is stateless meaning that they do not "remember" their previous values
- Methods used to maintain a variable's state include
 - view state
 - session or application state object
 - -cookie

Working with Intrinsic Objects in ASP.NET

- The HttpApplication Object
- The HttpRequest Object
- The HttpResponse Object
- The Session Object
- The Server Object

Visual Studio IDE


Demo: welcome.aspx

- Let's create our first Web page using Visual Studio
 - 1. Modify title of the page
 - 2. Add a heading <h2>
 - 3. Look at the page in Design and Split modes
 - 4. To add controls to the page, you can drag and drop them from the **Toolbox** onto the Web Form in **Design** mode.
 - Add a Label control from the Toolbox
 - 5. Change ID of the **Label** control
 - 6. Change some physical properties of the **Label** control
 - 7. Add a Page_Load event to set the Text property of the Label control to "Welcome to Visual Studio" (to add in code-behind)

Demo: welcome.aspx

- Modify the Title property in the Properties window (F4)
- Like the Web Form itself, each control is an object that has properties, methods and events: change backcolor (black) and forecolor (yellow) of the Label
- Page Directive <%@ ... %>
- AutoEventWireup attribute
- The Label generates a tag

Demo: Running the Program

- You can view the Web Form several ways.
 - You can select **Debug > Start Without Debugging**, which runs the application by opening it in a browser window.
 - To debug your application, you can select **Debug > Start Debugging (F5)** You cannot debug a web application unless debugging is explicitly enabled by the **web.config** file.
 - To view a specific ASPX file, you can right click either the Web Forms Designer or the ASPX file name and select View In Browser.
 - Finally, you can run your application by opening a browser window and typing the web page's URL in the Address field.

Demo: Event Handling [datetime.aspx]

- Let's create another Web page using Visual Studio
 - 1. Add a Button (btnDateTime) and a Label control (lblresult)
 - 2. To create this click event handler, double click the Button on the Form.
 - 3. Note: an empty event handler is created
 - 4. Set the Text property of the Label control with the current date time.
- To add an event handler, alternatively in markup (aspx) file: (tedious process though)
 - 1. Add a onclick="btnDateTime" property to the Button control.
 - Add a function btnDateTime to the page class in the code behind.

Event Handling

- By convention, the event-handler method name is set to controlid_eventName (e.g., btnDateTime_Click).
- Each event handler receives two parameters when it is

called:

- An object reference named sender—a reference to the object that generated the event.
- A reference to an object of type EventArgs, which contains additional information about the event.


Sub btnDateTime_Click(ByVal sender As Object, ByVal e As EventArgs)

lblmessage.Text = DateAndTime.Now.ToString()

End Sub

Other Ways to Create Event Handlers

- Typically, controls can generate many different types of events.
- Clicking the Events icon (the lightning-bolt icon) in the Properties window, displays all the events for the selected control.


Recap

- List and explain two types of assemblies?
- What are the three important parts of an ASP.NET web page?
- As compared to in-line coding, what are the advantages of code-behind programming model?
- Give three ways how to invoke namespaces.
- How CLR works?
- What is FCL?
- What do you understand by the term "Stateless"?
- Explain the importance of ViewState in a Web Page and how it works?
- Name the file used to add configuration in a website.