

Hur går det?

Föreläsningstempo

Går det för fort?

Labbar & Övningar

Är de otydliga?

Behövs mer hjälp?

Upplägg

Mindre föreläsning? Mer labbar?

Läser ni boken?

Läsanvisningar finns på Ping Pong

Hur många timmar per vecka lägger du?

Heltidsstudier!

Stödmaterial

Har ni hjälp av PowerPoint-filerna? Pluralsight?

mail@filipekberg.se

Hur har det gått?

Vad är svårast att förstå?

Dagens mål

Repetition

- Hur skapa man ett tomt MVC-projekt
- Hur introducerar vi en Controller, Action, Model och View
- Hur gör vi en GET och POST
- Hur lägger vi på AJAX
- Hur manipulerar vi DOM via JavaScript
- Hur hanterar ASP.NET instancer av objekt (Controller, Modeller)

Introducera datalagring

- Utnyttja Session och Cookies
- Lägga på ett datalager med EntityFramework
- Förstå skillnaden på datamodell och vymodell
- Hur hänger det ihop med ASP.NET life cycle
- Använda ett Repository Pattern

MVC

sattachment_it

THE Trachient id)

Vilka filer kan jag ladda hem och vilka kompileras av ASP.NET i runtime?


```
1 reference
public class PeopleController : Controller
 0 references
 public PeopleController()
 Hur ofta körs konstruktorn av en Controller?
 0 references
 public ActionResult Index()
 return View();
```


Allt handlar om Request & Response

Request.

Response.

Var ska min logik vara?

Undvik logik i vyer!

(Det finns undatag)

"Löst Kopplat"

MVC

Busines-lager

Data-lager

Controller
Action
View
View Model

Integrations
Domain Validation
Domain Model

Repositories Entity Framework Data Model

Hur lätt är det att anpassa efter AJAX?

Hur lätt är det att ändra så vi returnerar PartialView istället?

Vad har det för sido-effekter?

AjaxExtensions

A reachment id)

Cattachian

Har ni läst boken?

Kapitel 23

<mark>@</mark>Ajax.

Istället för att använda Html Extension använder vi nu Ajax Extension

Iställningar för hur AJAX-anropet skall ske

```
@using (Ajax.BeginForm("Create", ajaxOptions))
 @Html.TextBoxFor(user => user.Name)
 <input type="submit" value="Lägg till användare" />
<div id="result"></div>
 När AJAX-anropet är
 klart vill vi uppdatera
 vår div med Id "result"
```


```
@{
 var ajaxOptions = new AjaxOptions
 Innehållet i
 "result" ersätts
 Confirm = "Är du säker?"
 HttpMethod = "POST",
 InsertionMode = InsertionMode.Replace,
 UpdateTargetId = "result"
 };
 När AJAX-anropet är
 klart vill vi uppdatera
 vår div med Id "result"
```


Install-Package Microsoft.jQuery.Unobtrusive.Ajax

LayoutPage

```
<script src="/Scripts/jquery-3.1.1.min.js"></script>
<script src="/Scripts/jquery.unobtrusive-ajax.min.js"></script>
```


Funkar ej för fil-uppladdning!

Använd jQuery för det!

Underlättar för allt annat – som inte är fil-uppladdning!

Hur vet vi om ett anrop kommer som ett AJAX-anrop?

Request.Headers["X-Requested-With"] == "XMLHttpRequest"


```
public ActionResult List()
 var photos = PhotoRepository.All();
 if (!Request.IsAjaxRequest())
 return View(photos);
 return PartialView(photos);
```

Olika vyer beroende på om det är via AJAX eller inte!

Inlämningsuppgift

(Artrachment id)

- Anttachnen

Bygg en adressbok

- Hantering av inlägg i din adressbok
- En Layout som är gemensam för alla dina undersidor
- En Index-sida som ger dig länkar till att lägga till och lista rader i din adressbok
- Adressboken skall minst spara följande: Id, Namn, Telefonnummer, Adress
- Tidpunkt som adressen uppdaterades
- En vy för att lista alla inlägg i adressboken
- En vy för att lägga till ett inlägg i adressboken
- En vy för att ändra/se detaljer om ett inlägg i adressboken
- Lägga Till och Ta bort funktionaliteten skall ske via Ajax
- Listan av adresser skall updateras dynamiskt när du använt Ajax för Lägga till och Ta bort

Lämna in idag senast 17.00

Cookies & Session

Wasteschment id h

tattachen.

Hur länge lever en Cookie?

Hur länge lever en Session?

Användaren kan ändra på en Cookie i Webbläsaren

Hur kommer ASP.NET åt Cookies då de kommer från Webbläsaren?

Hur kommer ASP.NET åt Cookies då de kommer från Webbläsaren?

Request.Cookies["TheCookie"]

Varje request från webbläsaren skickar med alla cookies som stämmer överrens med den domänen man besöker

Response.Cookies

Bestäm vilka Cookies som skickas tillbaka till webbläsaren


```
var cookie = new HttpCookie("TheCookie", "Filip Ekberg");
Response.Cookies.Add(cookie);
```


Cookies kan man komma åt via JavaScript!

Om de inte är satta som HttpOnly!


```
httpOnlyCookie =
 new HttpCookie("TheCookie", "Filip Ekberg")
 Skickas till
 HttpOnly = true ◀
 webbläsaren, men kan
 };
 inte ändras via
 JavaScript!
var normalCookie = new HttpCookie("SomeCookie",
 "ASP.NET MVC Rocks");
Response.Cookies.Add(normalCookie);
Response.Cookies.Add(httpOnlyCookie);
```


- > document.cookie
- "SomeCookie=ASP.NET MVC Rocks"

En Session kan man inte ändra från webbläsaren – Lever på servern!

Hur vet ASP.NET vems Session som tillhör vem?

Request.Cookies;

En Cookie som identifierar vem du är!

Vad händer i en lastbalanserad miljö?

Besökare

EntityFramework

(A reachment id)

Eartachnen

Vad är EntityFramework?

Object-Relational Mapping (ORM)

Install-Package EntityFramework

Installera EntityFramework NuGet-paketet i datalagret och i MVC projektet

Code First

Bygg upp vår databas-struktur genom att definiera data-modeller först

Vy-modell och Data-Modell

Använd ett separat data-lager!

EntityFramework gör detta automatiskt till en PK

```
[Table("Person")]
public class Person
 public Guid Id { get; set; }
 [Index(IsUnique = true)]
 [MaxLength(30), MinLength(3)]
 public string Name { get; set; }
 [MaxLength(10), MinLength(5)]
 public string PhoneNumber { get; set; }
 public Person()
 Id = Guid.NewGuid();
```

```
public class MyDataContext : DbContext
{
 public DbSet<Person> People { get; set; }
}

[Table("Person")]
 public class Person
```


using (var context = new MyDataContext())


```
public IEnumerable<Person> All()
{
 using (var context = new MyDataContext())
 {
 return context.People.ToList();
 }
}
```


```
public void AddOrUpdate(Person person)
 Hämta en redan existerande eller skapa ny
 using (var context = new MyDataContext())
 var personToCreateOrUpdate =
 context.People.FirstOrDefault(p => p.Id == person.Id)
 ?? new Person();
 Uppdatera de fälten vi vill ändra på
 personToCreateOrUpdate.Name = person.Name;
 personToCreateOrUpdate.PhoneNumber = person.PhoneNumber;
 context.People.AddOrUpdate(personToCreateOrUpdate);
 context.SaveChanges();
 Spara ändringarna
```


Varför använder vi inte "person" direkt istället för att hämta ut det från databasen?

- 1. Vi har då full kontroll av det som uppdateras i databasen.
- 2. Vi behöver inte oroa oss för attached/detached eller dirty objekt


```
public void Delete(Guid personId)
{
 using (var context = new MyDataContext())
 {
 var toDelete = context.People.Single(p => p.Id == personId);
 context.People.Remove(toDelete);
 context.SaveChanges();
 }
}
```

Hur bör vi använda detta från ASP.NET MVC?


```
Vy-modell, inte Data-modell!
public ActionResult Index()
 IEnumerable<PersonViewModel> model;
 using (var context = new MyDataContext())
 model = context.People.Select(person =>
 new PersonViewModel
 Id = person.Id,
 Name = person.Name,
 PhoneNumber = person.PhoneNumber
 return View(model);
```

Varför en vy-specifik modell?

Vy-modellerna innehåller ofta mer vy-specifik data!

Håll ditt data-lager rent


```
public ActionResult Index()
 IEnumerable<PersonViewModel> model;
 using (var context = new MyDataContext())
 model = context.People.Select(person =>
 new PersonViewModel
 Id = person.Id,
 Name = person.Name,
 Awards = context.Awards.Where(award => award.AwardeeId == person.Id)
 );
 return View(model);
```


Knyta ihop det med Gallery-exempelkoden

Migrations

Enable-Migrations

Add-Migration "Create Photo"


```
public class GalleryContext : DbContext
{
 public DbSet<Photo> Photos { get; set; }
}
```

```
public partial class CreatePhoto : DbMigration
 public override void Up()
 CreateTable(
 "dbo.Photos",
 c => new
 Id = c.Guid(nullable: false),
 Name = c.String(),
 Filename = c.String(),
 })
 .PrimaryKey(t => t.Id);
 public override void Down()
 DropTable("dbo.Photos");
```


Enable-Migrations - EnableAutomaticMigrations

▲ MvcDemo.EntityFramework

- Properties
- ▶ ■ References
- App_Data
 - MvcDemo.Data.GalleryContext.mdf

- MvcDemo.Data.GalleryContext.mdf
 - Tables
 - MigrationHistory
 - Photos

A Cartachment 7


```
<div id="result">
 @foreach (var photo in Model)
 <div class="photo" style="float: left; padding: 20px;">
 <h3>@photo.Name</h3>
 <img src="/Uploads/@photo.Filename" height="250" />
 <div>
 @Ajax.ActionLink("Ta bort", "Delete", new { id = photo.Id },
 new AjaxOptions
 HttpMethod = "POST",
 UpdateTargetId = "result",
 Confirm = $"Ar du saker på att du vill ta bort {photo.Name}?"
 })
 </div>
 </div>
</div>
```

Hur lätt är det för oss att byta ut EntityFramework mot något annat nu?

Hur går vi från "In-Memory" till EntityFramework?

När skapas vår databas?

Glöm inte using

- ADO.NET: Execute Scalar "IF db_id(N'MvcDemo.Data.GalleryContext') |
- ADO.NET: Execute NonQuery "create database [MvcDemo.Data.Gallery
- ADO.NET: Execute NonQuery "if serverproperty('EngineEdition') <> 5 <</p>
- ADO.NET: Execute NonQuery "CREATE TABLE [dbo].[Photos] ([ld] [I
- ADO.NET: Execute NonQuery "CREATE TABLE [dbo].[__MigrationHisto
- ADO.NET: Execute NonQuery "INSERT [dbo].[__MigrationHistory]([Mig
- ADO.NET: Execute NonQuery "INSERT [dbo].[Photos]([ld], [Name], [Fil...])
- ASP.NET: Redirect to "/Gallery/List"
- ASP.NET: GET "/Gallery/List"

Repository Pattern

A textment it)

- Anttachnen

"The repository pattern is an abstraction. It's purpose is to reduce complexity and make the rest of the code persistent ignorant. As a bonus it allows you to write unit tests instead of integration tests."

Hur gör vi det enkelt för oss att jobba med ett data-lager utan att veta var datan lagras?

https://msdn.microsoft.com/en-us/library/ff649690.aspx

Controller

```
var photo = new Photo
{
 Id = Guid.NewGuid(),
 Filename = file.FileName,
 Name = model.Name
};
var repository = new PhotoRepository();
repository.Add(photo);
```

Repository

```
public void Add(Photo photo)
{
 using (var context = new GalleryContext())
 {
 context.Photos.Add(photo);
 context.SaveChanges();
 }
}
Databas
```


Varför?

Controller

```
var photo = new Photo
{
 Id = Guid.NewGuid(),
 Filename = file.FileName,
 Name = model.Name
};
var repository = new PhotoRepository();
repository.Add(photo);
```

Repository

```
public void Add(Photo photo)
{
 photosInMemory.Add(photo)
}
```


Testbarhet!

Enkelt att lägga in cache-strategi

Controller

Repository

```
var repository = new PhotoRepository();
 private static IEnumerable<Photo> photoCache;
 public IEnumerable<Photo> All()
var allPhotos = repository.All();
 if (photoCache != null &&
 photoCache.Any())
 return photoCache;
 using (var context = new GalleryContext())
 Mindre belastning på
 databasen!
 photoCache = context.Photos.ToList();
 return photoCache;
```

Hur ligger vi till?

Wasterchinent id)

r taffachien

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

Labb

unil Sattachment_id);

A Address of the Control of the Cont

Bildgalleri

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

Fortsätt med Bildgalleriet

- Lagra data i en databas och använd EntityFramework
- Använd ett separat data-lager med data-modeller
- Era vyer ska inte gå direkt mot modellerna som används i datalagret
- Bilder ska sparas på hårddisken, inte i databasen

mail@filipekberg.se

