

Licenciatura en Gestión Tecnológica Programación Avanzada 2

Introducción a ASP.NET

Ing. Mariano Juiz

Arquitectura del .NET Framework

Páginas web

Una aplicación o sitio web es un conjunto de páginas que se transmiten por medio del protocolo HTTP de un servidor al cliente y viceversa

HTTP define como los navegadores y los servidores Web se comunican uno con otro. Esta basado en texto y es transmitido sobre conexiones TCP

El cliente solicita la página mediante un Request y el servidor web responde mediante un Response

Request

```
GET /inicio.html HTTP/1.1
Accept: */*
Accept-Language:...
Accept-Encoding:...
If-Modified-Since:...
If-None-Match:...
User-Agent: Mozilla/4.0...
Host: www.unlam.edu.ar
Connection: Keep-Alive
[blank line]
```

Response

Páginas web

ASP.NET

ASP.NET es un "Marco" (framework) para programar aplicaciones web

Internet Information Server (IIS), es el servidor Web de Microsoft que corre sobre plataformas Windows. Los servicios que ofrece son: FTP, SMTP, NNTP y HTTP/HTTPS

El componente fundamental de ASP.NET es el WebForm

Permite utilizar cualquier lenguaje .NET

Permite crear sitios web, aplicaciones web, servicios web, controles web, entre otras cosas.

¿Sitio Web o Aplicación Web?

Sitio Web

Sitio Web

Nombre	Fecha de modifica	Tipo
Account	28/08/2012 12:51	Carpeta de archivos
App_Data	28/08/2012 12:51	Carpeta de archivos
	28/08/2012 12:51	Carpeta de archivos
	28/08/2012 12:51	Carpeta de archivos
■ About.aspx	28/08/2012 12:51	ASP.NET Server Pa
About.aspx.cs	28/08/2012 12:51	Visual C# Source f
Default.aspx	28/08/2012 12:51	ASP.NET Server Pa
Default.aspx.cs	28/08/2012 12:51	Visual C# Source f
	28/08/2012 12:51	ASP.NET Server A
Site.master	28/08/2012 12:51	ASP.NET Master P
Site.master.cs	28/08/2012 12:51	Visual C# Source f
Web.config	28/08/2012 12:51	XML Configuratio

Aplicación Web

Aplicación Web

Nombre	Fecha de modifica	Tipo T
Account	28/08/2012 12:22	Carpeta de archivos
App_Data	28/08/2012 12:22	Carpeta de archivos
la bin	28/08/2012 12:22	Carpeta de archivos
↓ obj	28/08/2012 12:22	Carpeta de archivos
Properties	28/08/2012 12:22	Carpeta de archivos
Scripts	28/08/2012 12:22	Carpeta de archivos
Styles	28/08/2012 12:22	Carpeta de archivos
About.aspx	28/08/2012 12:22	ASP.NET Server Pa
About.aspx.cs	28/08/2012 12:22	Visual C# Source f
About.aspx.designer.cs	28/08/2012 12:22	Visual C# Source f
■ Default.aspx	28/08/2012 12:22	ASP.NET Server Pa
Default.aspx.cs	28/08/2012 12:22	Visual C# Source f
Default.aspx.designer.cs	28/08/2012 12:22	Visual C# Source f
Global.asax	28/08/2012 12:22	ASP.NET Server A
di Global.asax.cs	28/08/2012 12:22	Visual C# Source f
Site.Master	28/08/2012 12:22	ASP.NET Master P
Site.Master.cs	28/08/2012 12:22	Visual C# Source f

Visual Studio (IDE)

Componentes

WebForms (Formularios Web)

Uno o más archivos con extensión .aspx

Archivos Code-Behind / Code-File

Archivos asociados a WebForms que contienen código del lado del servidor Ej.: C# (*.cs), VB.NET (*.vb), etc.

Al usar Code-Behind, se utilizan clases parciales para vincularse con su aspx.

Las páginas heredan de System.Web.UI.Page

Archivos de configuración con formato XML

Un archivo Web.config por c/aplicación

Un único archivo Machine.config por servidor

Directorio BIN

Contiene el assembly de la aplicación (Ej.: MiAplic.dll)

Cero o más assemblies (Componentes externos)

Componentes

Global.asax

Eventos a nivel de aplicación

Enlaces a Servicios Web XML

Permiten a la aplicación ASP.NET enviar y recibir datos desde Servicios Web

Archivo de Proyecto de Aplicación Web

Guardan información en formato XML de los archivos utilizados por el proyecto. Utilizan extensión *.csproj o *.vbproj

Archivo de Solución de Aplicación ASP.NET

Guardan información en formato XML de los proyectos asp.net. Utilizan extensión *.sln

Introducción

- Extensión .aspx
- Atributos de página
 - Directiva @ Page

```
<%@ Page Language="c#" Codebehind="WebForm1.aspx.cs" %>
```

- Atributos de cuerpo
- Atributos de formulario

Código "En línea"

Código y contenido en el mismo archivo

Distintas secciones en el archivo para el código y HTML

```
<HTML>
<HEAD>
<SCRIPT Language="c#" runat="server">
  private void btnAceptar Click(object sender, System.EventArgs e)
</SCRIPT>
</HEAD>
<BODY>
<form id="form1" runat="server">
 <asp:Button id="btnAceptar" runat="server"/>
</form>
</BODY>
</HTML>
```

Formulario.aspx

Código "Subyacente" (Code-Behind)

Separación de código y contenido

TAGS HTML
ENLACES
CONTROLES ASP.NET

Formulario.aspx

< @ Page Language="c#" Codebehind="Formulario.aspx.cs" Inherits="Project.WebForm1" %> CÓDIGO .NET

Formulario.aspx.cs

```
public class WebForm1
 private void cmd1_Click()
 {
 ...
 }
}
```

Código "Mixto"

- Código embebido dentro del .aspx a la forma asp tradicional.
- Todo lo que esté entre "<% %>" se ejecutará del lado del servidor.

```
<%@ Page Language="C#"%>
<HTMT<sub>i</sub>>
<HEAD>
</HEAD>
<BODY>
<form id="form1" runat="server">
< viv >
 < %
 if (DateTime.Now.Year == 2013)
 Response.Write("Es nuestro año");
 else
 Response. Write ("Estas en el pasado o en el futuro");
 응>
</div>
</form>
</BODY>
</HTML>
```

Formulario.aspx

Introducción

Componentes que se ejecutan en el lado del servidor

Poseen el atributo runat="server"

Poseen un modelo de objetos común. Ej.: todos tienen las propiedades Id y Text

Mantienen su "estado" entre postbacks al servidor (ViewState)

"Generan HTML especifico según el browser cliente"

Tipos de Controles de Servidor

Controles de Servidor HTML

Por defecto, los elementos HTML no son accesibles desde código del lado del servidor

Agregando runat="server" y el atributo id, se convierten en Controles de Servidor HTML

Controles de Servidor Web

Conocidos como WebControls

Solo accesibles del lado del servidor Muchos tipos

- Intrínsecos
- Validación
- · "Ricos"
- Del tipo lista de datos

No tienen una relación 1:1 con elementos HTML

Tipos de Controles de Servidor

Botón HTML "clásico" (No es de Servidor)

```
<INPUT type="button" value="Buscar">
```

Control de Servidor HTML

```
<INPUT type="button" value="Buscar" id="cmdBuscar" runat="server">
```

Control de Servidor Web


```
<asp:Button id="cmdBuscar" runat="server" Text="Buscar"/>
```

Tipos de Controles de Servidor

WebControl	HTML equivalente
<asp:button></asp:button>	<input type="submit"/>
<asp:checkbox></asp:checkbox>	<input type="checkbox"/>
<asp:hyperlink></asp:hyperlink>	
<asp:image></asp:image>	
<asp:imagebutton></asp:imagebutton>	<input type="image"/>
<asp linkbutton=""></asp>	
<asp:label></asp:label>	
<asp:panel></asp:panel>	<div> </div>
<asp:radiobutton></asp:radiobutton>	<input type="radiobutton"/>
<asp:table></asp:table>	
<asp:textbox></asp:textbox>	<input type="text"/>
<asp:listbox></asp:listbox>	<select size="5"> </select>

Tipos de Controles de Servidor

Controles HTML Servidor vs Controles ASP.NET

Utilizar controles de servidor HTML si:	Utilizar controles de servidor Web si:
Se prefiere un modelo de objetos como HTML	Se prefiere un modelo de programación (C# o VB.NET)
Se está trabajando con páginas HTML existentes y se desea agregar funcionalidades de página ASP.NET Web	"Se está escribiendo una página que puede ser utilizada por varios navegadores"
El control interactuará con scripts cliente y servidor	Se necesitan funcionalidades específicas como un calendario o rotación de publicidad
El ancho de banda es limitado	El ancho de banda no es un problema

Controles HTML Servidor vs Controles ASP.NET

Ambos heredan de System.Web.UI.Control que se encuentra contenida en System.Object

Ambos guardan estados

Los controles HTML:

- Son mucho más sencillos que los controles ASP.NET
- Tienen menos propiedades y eventos (no es consistente con los controles ASP.NET)
- Son más adecuados cuando no requerimos una gran flexibilidad y queremos cargar la página lo mínimo posible
- Existen en el espacio de nombres System.Web.UI.HtmlControls

Los controles ASP.NET:

- Son más complejos (calendario, grilla, validación, login, etc.)
- "Se adaptan al navegador"
- Al navegador se renderizar como controles HTML
- Existen en el espacio de nombres System.Web.UI.WebControls

Controles ASP.NET

Sintaxis del control

<asp:TextBox id="TextBox1" runat="server" Text="Texto"/>

HTML generado por el control

```
<input name="TextBox1" type="text" value="Texto" Id="TextBox1"/>
```

Scripts de eventos del lado del cliente

- Normalmente, se utilizan únicamente con controles HTML
- Interpretado por el navegador y se ejecuta en el cliente
- No tiene acceso a los recursos del servidor
- Utiliza <SCRIPT language="lenguaje">

Scripts de eventos del lado del servidor

- Utilizados tanto con controles de servidor Web como HTML
- El código se compila y ejecuta en el servidor
- Tienen acceso a recursos del servidor
- Utilizan <SCRIPT language="vb" runat="server"> o <SCRIPT language="cs" runat="server">
 O bien ejecutando el evento del CodeBehind
- •Se genera un POST desde el cliente hacia el servidor y una respuesta. Este ida y vuelta dentro de un mismo formulario web se llama **Postback**.

Scripts de eventos del lado del servidor

Declaración de eventos en un control:

```
<asp:Button ID="btnEjemplo" runat="server" Text="Aceptar" onclick="btnEjemploClick" />
```

Atención del evento en el servidor (code behind)

```
protected void btnEjemploClick(object sender, EventArgs e)
{
 if (!string.IsNullOrEmpty(txtEjemplo.Text))
 {
 IblEjemplo.Text = txtEjemplo.Text;
 }
}
```

Postback

Mecanismo de recarga de una página a partir de una ejecución del lado del cliente

La propiedad IsPostBack indica si la página se está mostrando por primera vez o se está cargando como respuesta a un Postback:

```
If( !Page.IsPostback)
{
 //Inicializar la pagina.
}
```

Para que algunos controles envíen la petición al servidor, deben setear la propiedad AutoPostBack en true

Ciclo de Vida de una Página ASP.NET

Sucesos mas importantes del ciclo de vida de una página

- Solicitud de Página
- Inicio
 - Se instancian los objetos de los contextos request y response
 - o Se crean el árbol de controles declarado en la página .aspx
 - o Se determina si la página fue llamada en modo postback o no
- Inicialización de los objetos
 - o Se inicializan los objetos y la configuración de sus estados
 - o Se dispara del evento Init en cada uno de ellos, y luego el evento Init de la página contenedora
 - o Se aplican la Master Page y los Themes que afecten a la página
- Carga del View State
 - o ASP.NET carga en los estados de los controles y los valores del view state
 - Se procesan los datos del post
 - o Se cargan los valores en cada uno de los objetos
- Carga de la página
 - Se dispara el evento Page_Load

Ciclo de Vida de una Página ASP.NET

Evento de una Página ASP.NET

Ciclo de Vida de una Página ASP.NET

Sucesos mas importantes del ciclo de vida de una página

- Eventos Post Back
 - o Se ejecutan los manejadores de eventos programados por el desarrollador.
 - o Se ejecuta la lógica del negocio y acceso a datos.
- Graba View State
 - Se guardan el estado de los controles
- Render
 - o El lenguaje de marcas es generado (html, xml, etc).
- UnLoad
 - Los controles hijos son descargados, momento en el cual se dispara el evento UnLoad de cada uno de ellos y el de la página que los contiene.
 - Es responsabilidad del recolector de basura (Garbage Collector) destruir (**Dispose**) todos los objetos incluidos en el ciclo de vida de la página.

Controles de Servidor de Usuario

- Los **User controls** simplifican la reutilización de código e Interfaz de Usuario dentro de una aplicación web.
- Un **User Control** es un **Web Server Control** definido por el usuario con extensión ".ascx"
- Contienen HTML, pero no los tags <HTML>, <BODY>, o <FORM>
- Pueden tener también codigo del lado del servidor, ej c#

< @ Control Language = "C#" %>

Controles de Servidor de Usuario

¿Por que utilizarlos?

- Para reutilizar interfaz de usuario y código
- Pueden estar escritos en diferentes lenguajes

Controles de Servidor de Usuario

Pasos

• Usar la directiva @Register para incluir un user control en una pagina ASP.NET:

```
<%@ Register TagPrefix="uc" TagName="controlTxt" Src="miTextBox.ascx" %>
```

Insertar el user control en un Formulario Web:

```
<uc:controlTxt id="ucDireccion" runat="server"/>
```

Debemos codificar propiedades en el user control para que pueda ser accedido:

```
public string Texto
{
 get{ return txt.Text;}
 set{ txt.Text = value;}
}
```

Accedemos a la/s propiedad/es desde la página que contiene el user control:

```
string direccion =ucDireccion.Texto;
```

Licenciatura en Gestión Tecnológica Programación Avanzada 2

Muchas Gracias

Ing. Mariano Juiz