

Vad ska vi lära oss?

I denna kurs lär sig den studerande hur man jobbar med den naturliga uppdelningen av **data, GUI och logik** i sina projekt.

Detta görs med MVC som är ett ramverk. MVC har mer eller mindre blivit en **standard** för avancerade .NET-webbsidor. Arbetssättet gör att koden blir mer **återanvändbar och kostnadseffektiv**.

Man delar upp projektet i de **logiska lagren** i **Modell, View** och **Controller**. Varje logiskt lager kan ersättas av en ny modul för att skapa en helt ny applikation.

Vad ska vi lära oss?

- Skapa projekt i ramverket ASP.NET MVC
- Projektstruktur i Visual Studio
- Model-View-Controller:
 - Lagerstruktur och concept
 - Designmönster & Arkitektur
- Integrering av databas och Entity Framework
- Lägga till och modifiera: Layout, Controllers, Razor Views
- JavaScript, Ajax
- Säkerhet & Infrastruktur

Bildgalleri?

- Ladda upp bilder
- Skapa album av uppladdade bilder
- Kommentera på bilder
- Inloggning & Säkerhet
- Administrationsgränssnitt

mail@filipekberg.se

Hur har det gått?

Vad är svårast att förstå?

Dagens mål

- Repetition
 - Vad är MVC?
 - Hur hänger det ihop med ASP.NET?
 - Hur bygger jag ett MVC-projekt?
- HTTP
 - Hur funkar egentligen GET, POST, PUT, DELETE?
 - När använder man vilken och hur funkar en webbserver?
- Hur skiljer sig server-kod från kod som exekveras på klienten?
- Vad är JavaScript och jQuery Hur kommer vi igång med klient-programmering?
- Vad är Asynkron Programmering?
- Vad är Ajax?
- GET, POST via Ajax
- Hur hanterar vi svar från servern via GET/POST med JavaScript?
- Hur manipulerar vi DOM?

MVC

sattachment_it

THE Trachient id)

Var ska min logik vara?

Undvik logik i vyer!

(Det finns undatag)

"Löst Kopplat"

Var ska jag hantera var bilden sparas?

MVC

Busines-lager

Data-lager

Controller
Action
View
View Model

Integrations
Domain Validation
Domain Model

Repositories Entity Framework Data Model

Hur lätt är de för mig att byta ut ett lager nu?

HTTP

sattachment_id=

THE Steachment id)

Hur funkar en webserver?

Hur funkar en webserver?

Hur vet webbservern vad som ska hända?

HTTP

Ett protokoll för hur webben fungerar

www.mygallery.com/Gallery

www.mygallery.com/Gallery?id=1

Query String

GET /Gallery?id=1 HTTP/1.1

Host: www.mygallery.com:80

GET /Gallery HTTP/1.1

Host: www.mygallery.com

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>My Gallery</title>
</head>
<body>
 <div>
 <h2>This is my gallery page</h2>
 </div>
</body>
</html>
```


ASP.NET MVC

Wishtrachment id);

y tattachen

GET /Gallery?id=1 HTTP/1.1 Host: www.mygallery.com IIS www.mygallery.com:80 **ASP.NET** Routing – Mappa /Gallery till rätt Controller & Action Mappa värden till parametrar (ingående modell) Rendera vyn

```
GET /Gallery id=1 HTTP/1.1
Host: www.mygallery.com
public class GalleryController : Controller
 public ActionResult Index(int id)
 return View();
```

```
GET /Gallery id=1 HTTP/1.1
Host: www.mygallery.com
public class MyModel
 public int Id { get; set; }
public class GalleryController : Controller
 public ActionResult Index(MyModel model)
 var idFromModel = model.Id;
 ASP.NET skapar en
 instans av MyModel
 och sätter Id
 return View();
```

POST

HTTP Version

HTTP Verb
Path Query String

POST /Gallery/Add?name=my+gallery+name HTTP/1.1

Host: www.mygallery.com:80

Adressen för webbservern

POST /Gallery/Add?name=my+gallery+name HTTP/1.1

Host: www.mygallery.com:

```
public llass GalleryController : Controller
 [HttpPost]
 public ActionResult Add(MyModel model)
 return RedirectToAction("Index");
 public ActionResult Index()
 return View();
```

```
public class MvModel
{
 public string Name { get; set; }
}
```

Det skapas automatiskt upp en instans av **MyModel** där **Name** är satt till "**my gallery name**"

```
<form action="/Gallery/Add" method="post">
 <input type="text" name= name"/>
 <input type="submit"/>
</form>
public class GalleryController : Controller
 [HttpPost]
 public ActionResult Add(MyModel model)
 return RedirectToAction("Index");
 public ActionResult Index()
 return View();
```

```
public class MyModel
{
 public string Name { get; set; }
}
```

Det skapas automatiskt upp en instans av **MyModel** där **Name** är satt till värdet av input-fältet.

POST

POST /Gallery/Add HTTP/1.1
Host: www.mygallery.com:80
Content-Type: application/json

{
 "name": "my gallery name"
}

Body

Hur ska servern tolka det vi skickar in?


```
POST /Gallery/Add HTTP/1.1
Host: www.mygallery.com:80
Content-Type: application/json
 "name"
 "my gallery name"
public class GalleryController : Controller
 [HttpPost]
 public ActionResult Add(MyModel model)
 return RedirectToAction("Index");
 public ActionResult Index()
 return View();
```

```
public class MyModel
{
 public string Name { get; set; }
}
```

Det skapas automatiskt upp en instans av **MyModel** där **Name** är satt till "**my gallery name**"

ASP.NET MVC 5 APPLICATION LIFECYCLE – HIGH-LEVEL VIEW

GET är för att läsa – Inga sidoeffekter

POST är för lägg till

DELETE?

Delete

```
DELETE //Gallery/Delete/1 HTTP/1.1
Host: www.mygallery.com:80
[HttpDelete]
public ActionResult Delete(int id)
```


PUT?

JavaScript

A teachment in 16

tattachen.

Vad är skillnad på kod som körs i webbläsaren och på webbservern?

ASP.NET körs på servern – kommer aldrig åt något på användarens dator

JavaScript körs i webbläsaren

"Isolerad" miljö – Begränsat vad du kommer åt

JavaScript är inte statiskt typat

Dynamiskt programmeringsspråk

Bygg smarta klienter med hjälp av JavaScript

Jobba med DOM

Document Object Model

Dela upp logik för olika sidor i olika JavaScript filer

Sattachment_1


```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
</head>
 Lägg till JavaScript sist!
<body>
 <div>
 @RenderBody()
 </div>
 <script src="/Scripts/gallery.js"></script>
 <script src="/Scripts/main.js"></script>
</body>
</html>
```

```
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 <script type="text/javascript">
 if (window.location.href == "http://fekberg.com/") {
 alert("Hello there!");
 </script>
</head>
```

Vad bör vi använda JavaScript till?

Validering

Redirects

location.href = "http://www.google.com";

Notifieringar Growl

Smarta klienter

SPA – Single Page App

Vänta på att DOM laddats?

(function() {
})();

Kör funktionen

Lägg på Id för att komma åt via JavaScript lättare

Lägg på Id för att komma åt via JavaScript lättare


```
<form id="form" action="/Gallery/Add" method="post">
 text" name="name" id="name"/>
 <input type="submit" />
</form>
(function() {
 var form = document getElementById("form");
})();
```


```
var form = document.getElementById("form");
form.addEventListener("submit", function (e) {
});
 Registrera en event handler
 För eventet "submit"
 Inline-funktion som
 körs när eventet sker
```


```
Information om eventet, och
function (e)

←
 hjälpmedel för att påverka vad som
 sker härnest!
 e.preventDefault();
 Kör inte det inbyggda flödet för vad som
 sker när jag submittar ett formulär -
 posta alltså inte det till servern!
 var galleryName =
 document.getElementById("name");
 alert(galleryName.value);
 <input type="text" name="name" id="name"/>
 Hämta värdet på vår input
```


@model Photo

```
@{
 ViewBag.Title = $"Du tittar på {Model.Name}";
}

<a class="delete"
 href="/delete/"
 data-imageId="@Model.Id">Delete @Model.Name</a>
```


document.getElemen

- getElementByld (in lib.d.ts)
- getElementsByClassName (in lib.d.ts)
- getElementsByName (in lib.d.ts)
- getElementsByTagName (in lib.d.ts)
- getElementsByTagNameNS (in lib.d.ts)
- getAnonymousElementByAttribute (in DHtml.d.ts)
- getTransformToElement

(elementId: string): Element in 'DomCore.d.ts' 🐷

(elementId: string): HTMLElement in 'lib.d.ts'


```
var deleteLink =
 document.getElementsByClassName("delete")[0];
 Registrera vad som händer
 Inline-funktion som
 vid eventet "click"
 körs när eventet sker
 Leta efter ett element med
 CSS-klassen "delete".
 OBS: Det kan finnas fler!
deleteLink.addEventListener("click", function(e) {
```


});

```
Information om eventet, och
function (e) \leftarrow
 hjälpmedel för att påverka vad som
 sker härnest!
 e.preventDefault();
 Vi vill inte navigera någonstans när vi
 klickar på länken!
 var imageId = this.getAttribute("data-imageId");
 alert(imageId);
 data-imageId="@Model.Id"
 this pekar på "anchor", alltså
```

länken!


```
(function () {
 var t1 = this;
 deleteLink.addEventListener("click", function (e) {
 var t2 = this;
 });
 OLIKA!
})();
```

```
<a class="delete"
 href="/delete/"
 data-imageId="1">Delete Swimming with Sharks</a>
<a class="delete"
 href="/delete/"
 data-imageId="2">Delete Sunset at the Beach</a>
```


```
var links = document.getElementsByClassName("delete");
 Alla länkarna med klassen delete
for (var i = 0; i < links.length; i++) {</pre>
 links[i].addEventListener("click", function (event) {
 event.preventDefault();
 Lägg på en event-listener
 på samtliga länkar
 alert(this.getAttribute("data-imageId"));
 });
```


```
var number = 0;
var numberString = "0";

alert(number == numberString);

alert(number === numberString);
```

```
var number = 0;
var numberString = "";

alert(number == numberString);

alert(number === numberString);
```

Du kommer jobba mycket med

- if / else
- for
- switch
- document
 - getElement*
 - Olika events

Vad händer om jag stänger av JavaScript?

JavaScript Cheat Sheet

https://www.cheatography.com/davechild/cheat-sheets/javascript/

Dagens mål

- Vad är JavaScript och jQuery Hur kommer vi igång med klient-programmering?
- Vad är Asynkron Programmering?
- Vad är Ajax?
- GET, POST via Ajax
- Hur hanterar vi svar från servern via GET/POST med JavaScript?
- Hur manipulerar vi DOM?
- Validering Automatisk & Manuell validering på klientsidan
- Validering Server- eller Klient-validering?
- Ramverk för att underlätta smarta klienter
- SPA (Single Page Apps)
- Hantera uppdatering av segment i DOM
- Hantera fel
- Jobba med JSON

jQuery

or M. S. reschment_id) i

tartachient (A)

Ett bibliotek för att göra det enklare att jobba med JavaScript och DOM

https://jquery.com/

Allt går att göra UTAN jQuery!

Extremt mycket tredjeparts-komponenter!

Kör via CDN

Install-Package jQuery

/// <reference path="jquery-3.1.1.intellisense.js" />

Selector – Vad är det vi använder jQuery mot?

Prefix för att använda jQuery

Selector – Vad är det vi använder jQuery mot?

Kan skriva jQuery istället för \$

Använd jQuery för att hantera elementet med id myId

Använd jQuery för att hantera elementet med klassen myId

Använd jQuery för att hantera ALLA div-element

Använd jQuery för att hantera alla länkar

Inline-funktion som tar vilket index samt element i listan av länkar

\$("a").each(function(index, element) {
 alert(element);
});

Visa en alert-box med länken

Använd jQuery för att hantera document


```
(function () {
 var deleteLink = document.getElementsByClassName("delete")[0];
 deleteLink.addEventListener("click", function (e) {
 });
})();
 CSS-selector för att hämta första
 elementet med klassen delete
$(document).ready(function() {
 $(".delete:first").click(function(event) {
 event.preventDefault();
 alert($(this).attr("data-imageId"));
 });
});
 Använd jQuery för elementet vi får ett
 click-event för – Detta för att vi kan
 använda t.ex. attr, hide, show, etc
```

Manipulera DOM


```
$('div').each(function (index, element) {
 $(this).html('<strong>' + $(this).html() + '</strong>');
});
```

```
<div id="test">Alright!</div>
$("div#test").html();
```

```
$("div#test").html("<strong> " + $("div#test").html() + "</strong>");
```


```
<div>
 <span>Title</span>
 <div class="content">Content</div>
</div>
var parent = $('div.content').parent();
var span = parent.children("span:first");
span.html("<h1>" + span.html() + "</h1>");
```


jQuery Validation

install-package jquery.validation
install-package Microsoft.jQuery.Unobtrusive.Validation

test

Submit


```
<input class="valid"</pre>
 data-val="true"
 data-val-required="The Name field is required."
 id="Name"
 name="Name"
 type="text"
 value=""
 data-cip-id="Name"
 aria-required="true"
 aria-describedby="Name-error"
 aria-invalid="false">
```


Submit


```
<input class="input-validation-error"</pre>
 data-val="true"
 data-val-required="The Name field is required."
 id="Name"
 name="Name"
 type="text"
 value=""
 data-cip-id="Name"
 aria-required="true"
 aria-describedby="Name-error"
 aria-invalid="true">
```


```
$("form").submit(function (e) {
 var form = $(this);
 form.validate();
 if (!form.valid()) {
 e.preventDefault();
});
```

```
public class Photo
{
 public Guid Id { get; set; }

 [Required]
 public string Name { get; set; }
}
```

Server-validering


```
[HttpPost]
public ActionResult Index(Photo model)
 if (ModelState.IsValid)
 // Add photo
 return View(model);
```

Använd båda!

Tips på vad du kan göra

- Hitta närliggande element
- Sök efter element i hela DOM:en
- Ta bort, Lägg till och Ändra innehåll
- Lägg till och Ta bort klasser
- Fade In/Out
- Timer Kör något regelbundet
- AJAX

jQuery Cheat Sheet

https://oscarotero.com/jquery/

Mer JavaScript

(Sateschment id)

A. Hachen

```
function Photo(name) {
 this.name = name;
 this.id = null;
var photo = new Photo("test");
console.log(photo.name);
```


NodeJS

Inget vi kommer använda i denna kursen

MVC/MVVM på klienten

A reachment id la

Olika ramverk för att göra det enklare att bygga smarta klienter

MVC eller MVVM?

Model – View – View Model

Automatiska bindningar i JavaScript

Ta hjälp av ramverk

Angular

Kraftfult, Vedertaget och bra – Men svårt att komma igång

Vue.js

Components istället för Controllers

Samma koncept – olika namn

<script src="https://unpkg.com/vue/dist/vue.js"></script>


```
<div id="app">
 {{ message }}
 </div>
```

```
var app = new Vue({
 el: '#app',
 data: {
 message: 'Hello Vue!'
 }
});
```

```
var app = new Vue({
 el: '#app',
 data: {
 message: 'Hello Vue!',
 someMessage: Detta laddades in ' + new Date()
 }
});
```

```
<span v-bind:title="someMessage">
 Hover your mouse over me for a few seconds
 to see my dynamically bound title!
</span>
```


```
 <!i v-for="todo in todos">
 {{ todo.text }}
```

```
var app = new Vue({
 el: '#app',
 data: {
 message: 'Hello Vue!',
 todos: [
 { text: 'Lära oss MVC' },
 { text: 'Lära oss JavaScript' },
 { text: 'Lära oss Säkerhet' }
});
```

```
<div id="app">
 {{ message }}

 <button v-on:click="reverseMessage">
 Reverse Message
 </button>
</div>
```


```
var app = new Vue({
 el: '#app',
 data: {
 message: 'Hello Vue!'
 methods: {
 reverseMessage: function() {
 this.message = this.message.split('').reverse().join('')
```


https://vuejs.org

Vue.js

Enklare att få en bra arkitektur för klient-kod

Inte ett krav för labbarna!

Asynkron Programmering

(A teachment id)

- r tattachnem

Något som sker samtidigt som nuvarande exekvering – utan att låsa applikationen!

Undvik att låsa applikationen

Synkront är blockerande Asynkront är icke-blockerande

"Gör X åt mig – när du är klar säg till"

Exempel

Användaren Laddar upp en bild

Webbsidan visar en "spinner"

Användaren får reda på att bilden sparats

Utan att sidan laddades om!

Vad händer om de tar för lång tid?

AJAX

sattachment 14

The transfer of the state of th

Asynchronous JavaScript and XML

XMLHttpRequest


```
var request = new XMLHttpRequest();
 Förbered för en ny AJAX request
request.addEventListener("load", function(e) {
 alert(this.responseText);
 });
 Vad händer när vi får ett svar?
request.send();
 Skicka iväg vår request
```


```
public class Photo
 public Guid Id { get; set; }
 public string Name { get; set; }
public class GalleryController : Controller
 [HttpPost]
 public ActionResult Add(Photo model)
 return Content($"Added {model.Name}");
```


```
var model = {
 id: "bcf54577-600a-4813-b026-838ff385d3af",
 name: "Sunset at the beach"
};
var request = new XMLHttpRequest();
request.addEventListener("load", function(e) {
 alert(this.responseText);
});
request.open("POST", "/Gallery/Add");
request.setRequestHeader("Content-Type",
 "application/json; charset=UTF-8");
request.send(JSON.stringify(model));
```


och hantera svaret

jQuery + AJAX


```
$.ajax({
 type: "GET",
 url: url,
 data: data,
 success: success,
 dataType: dataType
});
```

```
$.ajax({
 type: "GET",
 url: "/Gallery/Info",
 success: function(data) {
 alert(data);
});
```

```
$.get("/Gallery/Info", function(data) {
 alert(data);
});
```

```
$.ajax({
 type: "POST",
 url: url,
 data: data,
 success: success,
 dataType: dataType
});
```

Skicka modellen som JSON

```
$.ajax({
 type: "POST",
 url: "/Gallery/Add",
 data: JSON.stringify(model),
 success: function(data) {
 alert(data);
 Hantera ett svar
 },
 error: function(data) {
 Det är JSON vi skickar
 },
 contentType: "application/json; charset=utf-8",
 dataType: "text"
});
 Vad för data får vi tillbaka?
```

JSON


```
[HttpPost]
public ActionResult Add(Photo model)
{
 model.Name = "Test";
 return Json(model);
}
```


```
$.ajax({
 type: "POST",
 url: "/Gallery/Add",
 data: JSON.stringify(model),
 success: function(data) {
 model.id = data.id;
 model.name = data.name;
 Svaret parsas automatiskt
 från JSON
 contentType: "application/json; charset=utf-8",
 dataType: "json"
});
 Hantera svaret som JSON
```


```
$.post("/Gallery/Add", model, function (data) {
 alert(data.Name);
});

Case-sensetive! Svaret har deserialiserats från
JSON automatiskt
```


```
$.post("/Gallery/Add",
 $("form").serialize(),
 function (data) {}
);
```

Serialisera formuläret och skicka med AJAX-anropet


```
function Photo(name) {
 this.name = name;
 this.id = null;
var photo = new Photo("test");
console.log(photo.name);
console.log(JSON.stringify(photo))
```


Ladda upp fler filer


```
<input type="file" id="files" name="files" multiple="multiple" />
```


```
[HttpPost]
public ActionResult Index(HttpPostedFileBase[] files)
{
 foreach (var file in files)
 {
 file.SaveAs(Server.MapPath($"~/Uploads/{file.FileName}"));
 }
}
```


```
var form = document.getElementById("form");
var xhr = new XMLHttpRequest();
xhr.open("post", form.action);
xhr.send(new FormData(form));
```


```
var form = document.getElementById("form");
$.ajax({
 url: form.action,
 data: new FormData(form),
 type: 'POST',
 // Nedan måste sättas för att det ska fungera!
 contentType: false,
 processData: false
});
```


Byta ut DOM-element


```
[HttpPost]
public ActionResult Index(HttpPostedFileBase[] files)
 foreach (var file in files)
 file.SaveAs(Server.MapPath($"~/Uploads/{file.FileName}"));
 }
 return PartialView "Success", files.Select(x => x.FileName));
```


```
var xhr = new XMLHttpRequest();
xhr.onloadend = function (e) {
 $("#result").html(this.responseText);
xhr.open("post", formElement.action);
xhr.send(new FormData(formElement));
```


Labb 2

To teachment id)

taktachrent 14

Fortsätt med Bildgalleriet

- Controllers & Actions f\u00f6r att kommentera p\u00e4 individuella bilder samt album
- Controller & Action för att skapa ett album där man kan välja en samling av de bilderna som laddats upp
- Validering vid samtliga POST-anrop samt använda AntiForgeryTokens(Attribut) för samtliga POST-anrop
- Alla POST-anrop ska ske via AJAX tänk på att inte låta användaren trycka på samma knapp flera gånger, undvik att låta användaren dubbelposta
- Alla AJAX-anrop ska vara korrekt felhanterade och felmeddelanden ska presenteras till användaren snyggt
- Du ska kunna blädda bland bilder i ett fotoalbum utan att göra en "postback", d.v.s. utnyttja AJAX för att ladda in nästa bild och presentera den
- Vid varje AJAX-anrop ska du visa en laddnings-indikation för användaren
- Du ska automatiskt hämta nya kommenterar på bilder var 10:e sekund Om du öppnar två webbläsare och kommenterar på samma bild, ska båda klienterna få bådas kommentarer utan att behöva ladda om webbsidan

Skickas in på Torsdag!

mail@filipekberg.se

Håll följande i åtanke

- Håll din Controller liten
- Håll dina Views rena
- Dela upp i Partial Views
- Använd dig av Layout
- Undvik ViewBag om du inte behöver den
- Validera formulärdata
- Visa laddnings-indikation f
 ör klienten
- Sköt alla POST via AJAX

Skicka Github länk för review!

- Skicka en Github-länk till labben
- Jag återkommer med feedback och förbättringsförslag

