View, Razor, страница ошибки

Цель урока. Научиться делать вывод данных в html, использование Razor. Helperы. PageableData. Динамические формы. RedirectToLogin, RedirectToNotFoundPage. Страница ошибки. RssActionResult.

Основа

Итак, рассмотрим как устроена часть View.

В контроллере все action-методы возвращают тип ActionResult. И для вывода результата мы используем:

return View(modelData);

Основными параметрами View может быть:

- Имя, обычно оно совпадает с именем action-метода. В случае если надо вызвать иной по имени View, то используется конструкция return View("ViewName", modelData).
- Данные для отображения во View. Необязательный параметр. При передаче во View этот объект данных будет обозначаться Model. Для связывания типа данных во View указывается ожидаемый тип данных:

@model LessonProject.Model.User

• Layout. Необязательный параметр. При указании этого параметра по данной строке найдется страница-контейнер и вызовется. View-часть будет обработана методом RenderBody()

Выбор, какой же View использовать происходит следующим образом:

- Ищется в папке /Areas/[Area]/Views/[ControllerName]/
- Ищется в папке /Areas/[Area]/Views/Shared/
- Ищется в папке /Views/[ControllerName]/
- Ищется в папке /Views/Shared/

приступим к изучению.

Razor

При создании View есть выбор между двумя движками: ASPX и Razor. Первый мы не будем использовать в дальнейшем, поэтому поговорим о Razor.

ASPX был громозким движком с тегами <% %> для выполнения кода и <%: %> для вывода данных.

Razor использует конструкцию @Model.Name. T.e. всё, что начинается с @ переводит в режим или исполнения кода, или вывода данных @foreach() $\{...\}$, или @if() $\{...\}$ else $\{...\}$:

```
@if (Model.Any())
{
Список
@foreach (var role in Model)
 {
 <div class="item">
 <span class="id">
 @role.ID
 </span>
 <span class="name">
 @role.Name
 </span>
 <span class="Code">
 @role.Code
 </span>
 </div>
 }
```

Внутри $\{\ \}$ находятся теги — это маркер того, что это шаблон. Для простого выполнения кода внутри шаблона используем структуру $@\{ \text{ code } \}$, для корректного вывода данных внутри атрибутов или текстом конструкция — @(string result):

```
@ {
 int i = 0;
 @foreach (var role in Model)
 <div class="item @(i % 2 == 0 ? "odd" : "")">
 <span class="id">
 @role.ID
 </span>
 <span class="name">
 @role.Name
 </span>
 <span class="Code">
 @role.Code
 </span>
 </div>
 i++;
 }
```

Чтобы вывести не теговый текст, нужно использовать псевдотеги:

```
@foreach (var role in Model)
{
 @role.Name<text>, </text>
}
```

Для вывода html-текста — или должна возвращаться MvcHtmlString, или использовать конструкцию $\underline{\text{Html}}$.Raw(html-string-value), иначе текст будет выведен с экранированием тегов.

PageableData

Рассмотрим постраничный вывод таблицы из БД. Проанализируем:

- 1. Контроллер должен получить в параметрах значение страницы, которую мы будем выводить
- 2. По умолчанию это будет первая страница
- 3. При выводе, мы должны знать:
 - 1. Список элементов БД, которые выводим
 - 2. Количество страниц
 - 3. Текущую страницу

Создадим Generic-класс PageableData (/Models/Info/PageableData.cs):

```
public class PageableData<T> where T : class
 {
 protected static int ItemPerPageDefault = 20;
 public IEnumerable<T> List { get; set; }
 public int PageNo { get; set; }
 public int CountPage { get; set; }
 public int ItemPerPage { get; set; }
 public PageableData(IQueryable<T> queryableSet, int page, int itemPerPage = 0)
 if (itemPerPage == 0)
 itemPerPage = ItemPerPageDefault;
 ItemPerPage = itemPerPage;
 PageNo = page;
 var count = queryableSet.Count();
 CountPage = (int)decimal.Remainder(count, itemPerPage) == 0 ? count / itemP
erPage : count / itemPerPage + 1;
 List = queryableSet.Skip((PageNo - 1) * itemPerPage).Take(itemPerPage);
 }
```

По умолчанию количество выводимых значений на странице -20, но мы можем изменить этот параметр в конструкторе. Передаем IQueryable и вычисляем кол-во страниц CountPage. Используя PageNo, выбираем страницу:

List = queryableSet.Skip((PageNo - 1) * itemPerPage).Take(itemPerPage);

В контроллере используем:

```
public class UserController : DefaultController
{
 public ActionResult Index(int page = 1)
 {
 var data = new PageableData<User>(Repository.Users, page, 30);
 return View(data);
 }
...
```

Bo View используем данный класс:

```
@model LessonProject.Models.Info.PageableData<LessonProject.Model.User>
@ {
 ViewBag.Title = "Users";
 Layout = "~/Areas/Default/Views/Shared/ Layout.cshtml";
}
<h2>Users</h2>
>
 @foreach (var user in Model.List)
 <div class="item">
 <span class="id">
 @user.ID
 </span>
 <span class="email">
 @user.Email
 </span>
 <span class="activateDate">
 @user.AddedDate
 </span>
 </div>
 }
```

Запускаем, проверяем (http://localhost/User)

4 chernikov22@gmail.com 9/29/2012 10:36:19 AM

Users 1 chernikov@gmail.com 1/1/2012 12:00:00 AM 3 chernikov2@gmail.com 1/1/2012 12:00:00 AM

Для продолжения, сгенерируем больше данных (просто ctrl-c, ctrl-v в таблице в Server Explorer)

Перейдем к созданию Helper'а пагинатора, который даст нам возможность пролистывать этот список.

Helper (PagerHelper)

Так как мы используем bootstrap, то и на базе него будем делать пагинатор. В коде он выглядит так:

Нас интересует только внутренняя часть.

Helper создается как Extension для класса System. Web. Mvc. Html Helper. План таков:

- Вывести Prev (сделать активным если надо)
- Вывести ссылки на первые три страницы 1, 2, 3
- Вывести троеточие, если необходимо
- Вывести активной ссылку текущей страницы
- Вывести троеточие, если необходимо
- Вывести последние три страницы
- Вывести Next (сделать активной если надо)
- Заключить всё в ul и вывести как MvcHtmlString

Код будет выглядеть так:

```
public static MvcHtmlString PageLinks(this HtmlHelper html, int currentPage, int totalP
ages, Func<int, string> pageUrl)
 {
 StringBuilder builder = new StringBuilder();
 //Prev
 var prevBuilder = new TagBuilder("a");
 prevBuilder.InnerHtml = "«";
 if (currentPage == 1)
 prevBuilder.MergeAttribute("href", "#");
 builder.AppendLine("" + prevBuilder.ToString() + "
");
 }
 else
 prevBuilder.MergeAttribute("href", pageUrl.Invoke(currentPage - 1));
 builder.AppendLine("" + prevBuilder.ToString() + "");
 //По порядку
 for (int i = 1; i <= totalPages; i++)
 //Условие что выводим только необходимые номера
 if (((i \le 3) \mid | (i > (totalPages - 3))) \mid | ((i > (currentPage - 2)) &&
 (i < (currentPage + 2))))
 {
 var subBuilder = new TagBuilder("a");
 subBuilder.InnerHtml = i.ToString(CultureInfo.InvariantCulture);
 if (i == currentPage)
 subBuilder.MergeAttribute("href", "#");
 builder.AppendLine("" + subBuilder.ToStrin
q() + "");
 }
 else
 subBuilder.MergeAttribute("href", pageUrl.Invoke(i));
 builder.AppendLine("" + subBuilder.ToString() + "");
```

```
else if ((i == 4) \&\& (currentPage > 5))
 //Троеточие первое
 builder.AppendLine(" <a href=\"#\">...</a>
");
 else if ((i == (totalPages - 3)) && (currentPage < (totalPages - 4)))
 //Троеточие второе
 builder.AppendLine(" <a href=\"#\">...</a>
");
 }
 //Next
 var nextBuilder = new TagBuilder("a");
 nextBuilder.InnerHtml = ">";
 if (currentPage == totalPages)
 nextBuilder.MergeAttribute("href", "#");
 builder.AppendLine("" + nextBuilder.ToString() + "
");
 }
 else
 nextBuilder.MergeAttribute("href", pageUrl.Invoke(currentPage + 1));
 builder.AppendLine("" + nextBuilder.ToString() + "");
 return new MvcHtmlString("" + builder.ToString() + "");
```

Добавим namespace LessonProject.Helper в объявления во View. Это можно сделать двумя способами:

- B camom View
 @using LessonProject.Helper;
- B Web.config (рекомендуется)

```
<configSections>
<sectionGroup name="system.web.webPages.razor" type="System.Web.WebPages.Razor.Confi</pre>
guration.RazorWebSectionGroup, System.Web.WebPages.Razor, Version=2.0.0.0, Culture=n
eutral, PublicKeyToken=31BF3856AD364E35">
 <section name="host" type="System.Web.WebPages.Razor.Configuration.HostSectio")</pre>
n, System.Web.WebPages.Razor, Version=2.0.0.0, Culture=neutral, PublicKeyToken=31BF3
856AD364E35" requirePermission="false" />
 <section name="pages" type="System.Web.WebPages.Razor.Configuration.RazorPages</pre>
Section, System.Web.WebPages.Razor, Version=2.0.0.0, Culture=neutral, PublicKeyToken
=31BF3856AD364E35" requirePermission="false" />
 </sectionGroup>
</configSections>
<system.web.webPages.razor>
 <pages pageBaseType="System.Web.Mvc.WebViewPage">
 <namespaces>
 <add namespace="LessonProject.Helper" />
 </namespaces>
 </pages>
</system.web.webPages.razor>
```

Добавляем пагинатор во View:


```
<div class="pagination">
 @Html.PageLinks(Model.PageNo, Model.CountPage, x => Url.Action("Index", new {pa
ge = x}))
 </div>
```

Обратите внимание на конструкцию

x => Url.Action("Index", new {page = x})

Это делегат, который возвращает ссылку на страницу. A Url.Action() — формирует ссылку на страницу /User/Index с параметром page = x.

Вот что получилось (уменьшил количество вывода на странице до 5, чтобы образовалось больше страниц):

Users

- 12 chernikov22@gmail.com 9/29/2012 10:36:19 AM
- 13 chernikov22@gmail.com 9/29/2012 10:36:19 AM
- 14 chernikov22@gmail.com 9/29/2012 10:36:19 AM
- 15 chernikov22@gmail.com 9/29/2012 10:36:19 AM
- 16 chernikov22@gmail.com 9/29/2012 10:36:19 AM

